Migratory Timing and Abundance Estimates of Sockeye Salmon into Upper Cook Inlet, Alaska, 2011 by Pat Shields, Mark Willette, and **Aaron Dupuis** **July 2013** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | | | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log _{2,} etc. | | degrees Celsius | °C | Federal Information | | minute (angular) | • | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{O} | | hour | h | latitude or longitude | lat. or long. | percent | % | | minute | min | monetary symbols | | probability | P | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | A | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | " | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity | pН | U.S.C. | United States | population | Var | | (negative log of) | | **** | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | | | | parts per thousand | ppt, | | abbreviations | | | | | ‰ | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | #### FISHERY DATA SERIES NO. 13-35 # MIGRATORY TIMING AND ABUNDANCE ESTIMATES OF SOCKEYE SALMON INTO UPPER COOK INLET, ALASKA, 2011 by Pat Shields, Mark Willette, and Aaron Dupuis Alaska Department of Fish and Game, Division of Commercial Fisheries, Soldotna Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 July 2013 ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/ This publication has undergone editorial and peer review. Pat Shields, Mark Willette, and Aaron Dupuis Alaska Department of Fish and Game, Division of Commercial Fisheries, 43961 Kalifornsky Beach Road, Suite B, Soldotna, AK 99669-8367, USA This document should be cited as: Shields, P., M. Willette, and A. Dupuis. 2013. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2011. Alaska Department of Fish and Game, Fishery Data Series No. 13-35, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. #### If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907)267-2375. # **TABLE OF CONTENTS** | | rage | |--|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 1 | | METHODS | | | Test Fishing | 2 | | Describing the Salmon Migration and Projecting Total Run | 3 | | RESULTS AND DISCUSSION | 6 | | Inseason Abundance Estimates | 6 | | Kenai River Run Estimate | 7 | | OTF Error | 9 | | Run Timing. | 9 | | Environmental Variables | 10 | | GSI Analysis | 11 | | ACKNOWLEDGEMENTS | 12 | | REFERENCES CITED | 13 | | TABLES AND FIGURES | 17 | | APPENDIX A | 37 | # LIST OF TABLES | Table | J | Page | |--------|--|------| | 1. | Summary of sockeye salmon fishing effort, daily and cumulative catch and CPUE, and fish length, Upper Cook Inlet offshore test fish project, 2011. | 18 | | 2. | Estimated sockeye salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011. | | | 3. | Estimated sockeye salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, | | | | 2011 | 20 | | 4. | A comparison of models used to make postseason adjustments to the offshore test fish final CPUE, | | | | 1979–2011 | 21 | | 5. | Total run estimates for sockeye salmon to Upper Cook Inlet, Alaska, made during the 2011 season | 22 | | 6. | Projected total Kenai River sockeye salmon run in 2011 estimated from total offshore test fish CPUE | | | | and age composition stock allocation data through 21 July and 25 July, 2011 | 24 | | 7. | Absolute percent error using the first best fit estimate of test fish data on or after July 20 to project the | | | | total annual UCI sockeye salmon run 1988–2011. | 25 | | 8. | Midpoint dates of the sockeye salmon run across the Anchor Point test fish transect in Upper Cook | | | | Inlet, 1979–2011 | 26 | | 9. | Stock composition estimates, standard deviation, 90% credibility interval, sample size, and effective | | | | sample size for mixtures of sockeye salmon captured in the Upper Cook Inlet offshore test fishery in | | | | 2006–2010 | 27 | | 10. | Stock composition estimates, standard deviation, and 90% credibility interval, and effective sample size for spatially grouped mixtures of sockeye salmon captured in the Cook Inlet offshore test fishery | | | | by station from 1 to 30 July, 2010. | 32 | | | | | | | LIST OF FIGURES | | | Figure | е Ј | Page | | 1. | Location of offshore test fish transect and fishing stations in Cook Inlet, Alaska, 2011 | 33 | | 2. | Linear regression of the relationship between offshore test fish unadjusted cumulative CPUE and | | | | Upper Cook Inlet logged sockeye salmon total annual run, 1992–2011. | 34 | | 3. | Absolute percentage error in forecasting the total sockeye salmon run to Upper Cook Inlet using the 20 |) | | | July best fit estimate, 1988–2011. | | | 4. | Cumulative proportions estimated for the sockeye salmon run to Upper Cook Inlet, Alaska, 2011 | 36 | ## LIST OF APPENDICES | Apper | ndix Pa | ge | |-------
---|----| | Ā1. | Summary of pink salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, | _ | | | Upper Cook Inlet offshore test fish project, 2011. | 38 | | A2. | Estimated pink salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011 | 39 | | A3. | Estimated pink salmon CPUE by date and station, Upper Cook Inlet offshore test fish project 2011 | 40 | | A4. | Summary of chum salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, | | | | Upper Cook Inlet offshore test fish project, 2011. | 41 | | A5. | Estimated chum salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011 | 42 | | A6. | Estimated chum salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, 2011 | 43 | | A7. | Summary of coho salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, | | | | Upper Cook Inlet offshore test fish project, 2011. | | | A8. | Estimated coho salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011 | 45 | | A9. | Estimated coho salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, 2011 | 46 | | A10. | Summary of Chinook salmon fishing effort, daily and cumulative catch, and daily and cumulative | | | | CPUE, Upper Cook Inlet offshore test fish project, 2011. | 47 | | A11. | Estimated Chinook salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011 | 48 | | A12. | Estimated Chinook salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, | | | | 2011 | 49 | | A13. | Final cumulative catch and CPUE values by year for pink, chum, coho, and Chinook salmon from the | | | | Upper Cook Inlet offshore test fish project, 1992–2011. | 50 | | A14. | Entry pattern of sockeye salmon into Upper Cook Inlet, Alaska, 2011 estimated from daily CPUE | | | | measured at the latitude of Anchor Point. | 51 | | A15. | Chemical and physical observations made in Upper Cook Inlet, Alaska, during the 2011 offshore test | | | | fish project. | 52 | | A16. | Yearly mean values of physical observations made during the conduct of the 2001–2011 offshore test | | | | fish project. | 57 | | A17. | Yearly mean values for selected chemical and physical variables collected during the offshore test fish | | | | project, 1979–2011 | 59 | #### **ABSTRACT** In 2011, an offshore test fishery was conducted during the Upper Cook Inlet (UCI) commercial salmon fishing season. The test fishery was conducted from 1 July through 30 July and captured 5,660 sockeye salmon Oncorhynchus nerka, representing 3,715 catch per unit of effort (CPUE) index points. The midpoint of the 2011 sockeye salmon run at the test fishery occurred on 17 July, which was 2 days late relative to the historical mean date of 15 July. Two formal estimates of the size and timing of the 2011 sockeye salmon run were made during the commercial fishing season, with the first best-fit estimator from each analysis forecasting a total run to UCI of 11.56 and 9.13 million sockeye salmon, respectively. These estimates deviated from the actual total run of 8.6 million by 34% and 6%, respectively. Two estimates of the total Kenai River sockeye salmon run were also made using 5 best fit models. Based on data through 21 July, the total Kenai River run was projected to range between 6.68 and 11.11 million fish. The second estimate, made using data through 25 July, predicted the total Kenai River run would range between 5.41 and 8.32 million fish. The first best fit Kenai River total run estimate from each analysis (21 July-7.75 million, 25 July-7.74 million) differed from the preliminary postseason Kenai River total run estimate of 6.2 million fish by approximately 25%. In summary, 5 of the 10 Kenai River inseason run projections were within 20% of the actual run size. The final test fish passage rate was estimated at approximately 2,213 sockeye salmon per CPUE point. Genetic stock identification (GSI) of samples collected during the 2011 test fishery showed similar results to previous years. Key words: Pacific salmon, *Oncorhynchus* spp., Upper Cook Inlet, Alaska, test fishery, migratory behavior, genetic stock identification (GSI) #### INTRODUCTION In 1979, the Alaska Department of Fish and Game (ADF&G) began an offshore test fish (OTF) project near the southern boundary of the Upper Cook Inlet (UCI) salmon management area (Figure 1). The project was designed to estimate the total sockeye salmon *Oncorhynchus nerka* run (including run timing) returning to UCI during the commercial salmon fishing season. These data have become extremely important to ADF&G staff, helping to adjust commercial fishing times and areas to most efficiently harvest surplus sockeye salmon or restrict fisheries that may overharvest specific stocks. In recent years, the Alaska Board of Fisheries has assembled various management plans requiring inseason abundance estimates of the annual sockeye salmon run to implement specific plan provisions. The OTF project has increasingly become one of the most important tools fishery managers utilize to make inseason fishery management decisions that comply with Alaska Board of Fisheries management directives. Test fishing results have been reported annually since 1979 (Waltemyer 1983, 1984, 1986a, 1986b; Hilsinger and Waltemyer 1987; Hilsinger 1988; Tarbox and Waltemyer 1989; Tarbox 1990–1991, 1994–1999; Tarbox and King 1992; Shields 2000, 2001, 2003; Shields and Willette 2004–2005, 2007–2011). This report presents the results of the 2011 test fishing project. #### **OBJECTIVES** The objectives of the project were to: - 1. make an inseason estimate of the 2011 UCI sockeye salmon total run (including run timing), and - 2. estimate the 2011 Kenai River sockeye salmon run size. #### **METHODS** #### **TEST FISHING** Sockeye salmon returning to UCI were sampled by fishing 6 geographically fixed stations between Anchor Point and the Red River Delta (Figure 1). These stations have been fished since 1992 (Tarbox 1994) and were established based on analyses that showed they provided the most reliable estimates of inseason run size and timing. Stations were numbered consecutively from east to west, with station locations (latitude and longitude) determined with global positioning system technology. A chartered test fishing vessel, *FV Americanus*, sampled all 6 stations (numbered 4, 5, 6, 6.5, 7 and 8) daily, traveling east to west on odd-numbered days and west to east on even-numbered days. Sampling started on 1 July and continued through 29 July. The vessel fished 366 m (1,200 ft or 200 fathoms) of multi-filament drift gillnet with a mesh size of 13 cm (5 1/8 inches). The net was 45 meshes deep and constructed of double knot Super Crystal shade number 1, with filament size 53/S6F. Catch and catch per unit of effort (CPUE) data for missed stations were interpolated by averaging catches from the day before and the day after for each station not fished. However, for stations where 3 or more consecutive days were missed, a different interpolation method was needed. This method used the proportion of the catch and CPUE for each station from all days fished previous to the missing values in order to estimate these parameters for any station where 3 or more consecutive days of fishing were missed. The following physical and chemical readings were taken at the start of each set: air temperature, water temperature and salinity (at 1 m below the surface), wind velocity and direction, tide stage, water depth, and water clarity. Air and water temperatures (°C) and salinity (ppt) were measured using an YSI salinity/temperature meter. Wind speed was measured in knots and direction was recorded as 0 (no wind), 1 (north), 2 (northeast), 3 (east), 4 (southeast), 5 (south), 6 (southwest), 7 (west), or 8 (northwest) using a Kestrel 4000 pocket weather tracker. Tide stage was classified as 1 (high slack), 2 (low slack), 3 (flooding), or 4 (ebbing) by observing the movement of the vessel while drifting with the gill net. Water depth was measured in fathoms (fm) using a Simrad echo sounder, and water clarity was measured in meters (m) using a 17.5 cm secchi disk, following methods described by Koenings et al. (1987). All salmon captured in the drift gillnet were identified by species and enumerated. Sockeye salmon (n<50 at each station) were measured for fork length (mideye to fork of tail) to the nearest mm and also had an axillary process removed for genetic analysis (as described by Habicht et al. 2007). The number of fish captured at each station (s) on each day (i) was expressed as a CPUE statistic, or index point, and standardized to the number of fish caught in 100 fathoms of gear in hour of fishing time: $$CPUE_{s,i} = \frac{100 \, fm \ x \ 60 \, \text{min} \ x \ number of fish}{fm \ of \ gear \ x \ MFT} \,. \tag{1}$$ ¹ Product names used in this report are included for scientific completeness, but do not constitute a product endorsement. Mean fishing time (*MFT*) was: $$MFT = (C - B) + \frac{(B - A) + (D - C)}{2},$$ (2) where: A = time net deployment started, B = time net fully deployed, C = time net retrieval started, and D = time net fully retrieved. Once deployed at a station, the drift gillnet fished 30 minutes before retrieval started. However, the net was capable of capturing fish prior to being fully deployed, as it was during the time it was being retrieved. *MFT* was therefore adjusted by summing the total time it took to set and retrieve the net, then dividing this time in half, and adding it to the time when the entire net was deployed and fished. Daily $CPUE_i$ data were summed for all m stations (typically 6) as follows: $$CPUE_i = \sum_{s=1}^{m} CPUE_{s,i} . (3)$$ Cumulative $CPUE_i$ ($CCPUE_d$) was given by: $$CCPUE_d = \sum_{i=1}^d CPUE_i , \qquad
(4)$$ where: d = date of the estimate. #### DESCRIBING THE SALMON MIGRATION AND PROJECTING TOTAL RUN The sockeye salmon run was described for each of the previous years based on the respective test fishing data, as described in Mundy (1979): $$Y_{\text{vr}\,d} = 1/(1 + e^{-(a + bd)}),$$ (5) where: $Y_{yr,d}$ = modeled cumulative proportion of $CCPUE_{yr,f}$ (f = final day of season) for year yr as of day d, and a and b = model parameters. Variables without the subscript yr indicating year refer to the current year's estimate. To determine which of the previous run timing curves most closely fit the current year's data, and to estimate total run for the entire season (TR_f) , a projection of the current year's $CCPUE_d$ at the end of the season $(CCPUE_f)$ was estimated as per Waltemyer (1983): $$CCPUE_{f} = \frac{\sum_{d=0}^{D} CCPUE_{d}^{2}}{\sum_{d=0}^{d} Y_{yr,d} \cdot CCPUE_{d}}.$$ (6) This model assumes that the modeled cumulative proportions $(Y_{yr,d})$ for previous year yr is the same as for the current year (Mundy 1979). To test this assumption, inseason Y_d was estimated as: $$Y_d = \frac{CCPUE_d}{CCPUE_f},\tag{7}$$ and mean squared error (MSE) between Y_d and $Y_{yr,d}$ was estimated as: $$MSE = \frac{\sum_{d=0}^{D} (Y_{yr,d} - Y_d)^2}{d+1}.$$ (8) Years were ranked from lowest MSE (best model) to highest (worst), and the best fit years were used to estimate $CCPUE_f$ for the current year. Catchability, or the fraction of the available population taken by a defined unit of fishing effort, was estimated as: $$q_d = \frac{CCPUE_d}{r_d}, (9)$$ where: q_d = estimated cumulative catchability as of day d, and r_d = cumulative total run as of day d. The cumulative total run on day d was the sum of all estimates for commercial, recreational, and personal use harvests to date, total escapement to date, and the number of residual (i.e., residing) sockeye salmon in the district. Commercial harvest data was estimated inseason from catch reports called or faxed into the ADF&G office. All commercially harvested salmon in UCI, whether sold or kept for personal use, are required to be reported to the Soldotna ADF&G office by the fishermen or processors within 12 hours of the close of a fishing period. Personal use and recreational harvests were estimated inseason by examining catch statistics from previous years' fisheries on similar sized runs. Total escapement to date included estimated escapements into all monitored systems (Crescent, Susitna, Kenai and Kasilof rivers, and Fish Creek) and unmonitored systems, which are assumed to be 15% of the escapement into monitored systems (Tobias and Willette 2003). The number of residual fish in the district was estimated by assuming exploitation rates of 70% in set net fisheries, 35–40% in district wide drift net fisheries (based on the number of boats that fished), and 25% in reduced district drift net fisheries (Mundy et al. 1993). For example, if the drift gillnet fleet harvested 500,000 sockeye salmon on an inletwide fishing period, the number of sockeye salmon originally in the district would be 1,250,000 (500/0.40=1.250) where the number remaining, or the residual, is 750,000 (1,250-1.250)500=750). Passage rate, as of day d, the expansion factor used to convert CPUE into estimated numbers of salmon passing the test fishing transect line into UCI, was $$PR_d = 1/q_d . ag{10}$$ Total run at the end of the season (TR_f) was $$TR_f = PR_d \cdot CCPUE_f. \tag{11}$$ The midpoint of the run, M, the day that approximately 50% of the total run has passed the OTF transect, was $$M = a/b, (12)$$ where: a and b =model parameters. Because the test fishery does not encompass the entire sockeye salmon run, the total $CCPUE_f$ for the test fishery is estimated postseason using 2 methods (Equations 13 and 14): $$CCPUE_f^h = CCPUE_f \cdot \frac{H_t}{H_L}, \tag{13}$$ where: $CCPUE_f^h$ = total estimated $CCPUE_f$ for the season, based on harvest, H_t = total commercial harvest for the season, H_L = total commercial harvest through final day of test fishery (f+2), and L = number of days (lag time) it took salmon to travel from test fishery to commercial harvest areas (2 days). $$CCPUE_{t}^{r} = CCPUE_{f} \cdot \frac{E_{t} + H_{t}}{E_{L} + H_{L}}, \tag{14}$$ where: $CCPUE_t^r$ = total estimated $CCPUE_f$ for the season, based upon total run, E_t = total escapement for the season, H_t = total commercial harvest for the season, E_L = total UCI escapement through the final day of the test fishery, summed from 6 different streams, H_L = total UCI commercial harvest through the final day of the test fishery, and L = number of days (lag time) it took salmon to travel from the test fishery to spawning streams or commercial harvest areas. The total run adjustment to $CCPUE_f$ (Equation 14) has replaced adjustments based on harvest alone (Equation 13), primarily due to changes to commercial fishing management plans made by the Alaska Board of Fisheries. Management plans now provide much less fishing time in August than in the past; therefore, adjustments based on harvest alone would not have accurately reflected the additional fish that entered the district after the test fishery ceased. The total run to date on the last day of the test fishery was the sum of all commercial harvest data and escapement. Escapement estimates were derived by summing passage from 3 sockeye salmon sonar enumeration sites (Kenai, Kasilof, and Crescent rivers) and adding to that an expansion of the cumulative weir counts at Chelatna, Judd, and Larson lakes to reflect the total Susitna River sockeye salmon escapement, plus the weir count at Fish Creek, and an estimate of escapement to all unmonitored systems through day d. An estimate of escapement to all non-monitored systems in UCI is considered to be 15% of the monitored runs. Lag times are the approximate time for fish to migrate from the test fish transect to a particular destination. As suggested by Mundy et al. (1993), lag times must be considered when estimating the total run passing the test fish transect on day d. A lag time of up to 2 days was assumed for fish harvested in the commercial fishery. We estimated lag times between the test fishery and escapement projects as follows: Crescent River, 1 day; Kasilof and Kenai rivers, 4 days; Fish Creek, 7 days (Mundy et al. 1993); and Susitna River weirs, 14 days. The number of sockeye salmon harvested in sport and personal use fisheries after test fishing has ceased that have not been estimated in the escapement are assumed to be insignificant, and therefore are not utilized in the $CCPUE_f$ post-test fishery adjustment. Adjusted estimates of $CCPUE_f(CCPUE_t^h)$ and $CCPUE_t^r$) were used for postseason estimates of TR_f . #### **RESULTS AND DISCUSSION** In 2011, all stations were fished daily from 1 to 30 July, 2012 (Table 1), which meant no interpolation was required for estimating catches from missed stations. A total of 5,660 sockeye salmon were captured during the 2011 test fishery, as well as 90 pink salmon O. gorbuscha, 768 chum salmon O. keta, 374 coho salmon O. kisutch, and 7 Chinook salmon O. tshawytscha (Tables 1–2; Appendices A1–A13). Sockeye salmon daily catches ranged from 5 fish on 7 July to 657 fish on 15 July. The total sockeye salmon $CCPUE_f$ for the 2011 project was 3,715 with daily CPUE values ranging from 4 to 378 (Table 1). The $CCPUE_f$ of 3,715 represented the highest unadjusted $CCPUE_f$ since 1992 (Tables 3 and 4), which is when the number of stations sampled by the test fish boat was standardized to the current configuration (Tarbox 1994). The 1992–2011 annual test fish unadjusted $CCPUE_f$ and the total annual run of sockeye salmon to UCI (Figure 2) were significantly (α =0.05) correlated (P=0.023 and P=0.25); however 75% of the variation remains unexplained, indicating that the $CCPUE_f$ statistic by itself would not be a reliable predictor of the total annual sockeye salmon run. As expected, the distribution of sockeye salmon catches along the test fish transect was similar to the distribution of CPUE values (Tables 2 and 3), since fishing occurs at fixed intervals at each station. #### INSEASON ABUNDANCE ESTIMATES Tarbox and Waltemyer (1989) provided detail about the assumptions used in the curve fitting procedures to estimate the $CCPUE_f$ statistic during the season. One of the major assumptions is that 24 June represents the first day of the sockeye salmon run to UCI. Variability in actual runs can therefore result in an average or early run being misclassified as late, especially during the first couple weeks of the test fish program. For this reason, 20 July was chosen as the earliest date that inseason formal estimates of each year's total run size and run timing should be made. By then, there are enough data points in the current year's run timing curve to provide a more accurate estimate of the $CCPUE_f$. In addition, Tarbox and King (1992) and later OTF annual reports demonstrated that the initial first choice (best fit) estimate of the $CCPUE_f$ statistic and total run made around mid-July was often not the best fit estimate later in July. Therefore, when making formal inseason estimates of the total run, the top 5 or 6 best fits are evaluated. Careful consideration is given to years whose fits reveal the least day to day change in the predicted $CCPUE_f$. These years are identified as potentially being the final best fit at the end of the season, especially if the MSE (Equation 8), also referred to as the mean sum of squares, statistic is also improving. Salmon run timing from other areas of the state is also considered to help better predict UCI run timing (Willette et al. 2010). The first formal abundance estimate of the 2011 UCI sockeye salmon run occurred on 22 July, using commercial, sport and personal use harvests, escapement, and test fishery data through 21 July (Table 5). The 2011 test fish $CCPUE_d$ curve was mathematically
compared to run curves from 1979 through 2010, with the estimates ranked from best to worst based on MSE. The passage rate was estimated to be 2,477 based on a run of 6.2 million fish through 21 July (includes residual fish abundance in the district). The 2011 test fish $CCPUE_d$ curve most closely tracked the 1990 run, estimating a $CCPUE_f$ of 4,666 index points. Given a passage rate of 2,477, the total run estimate was 11.56 million fish. As cautioned earlier, the first best fit (lowest MSE) on approximately 20 July often turns out not to be the best fit at the end of July, so the top 5 fits were considered, which included run timing curves from 1992, 1999, 2006, and 1987 (in order of best fit). Using these data, total run estimates ranged from 9.94 to 16.60 million sockeye salmon. The best fits included runs from 2 to 9 days late, reinforcing department staff's confidence in late-run curves. The second formal estimate of the total run of sockeye salmon to UCI in 2011 followed the 25 July inletwide drift gillnet commercial fishing period (Table 5). At that time, the run to date was estimated at 7.47 million fish, with a $CCPUE_d$ of 3,201. The passage rate was therefore estimated to be 2,332 fish per CPUE point. The current $CCPUE_d$ curve changed from the earlier estimate, now most closely tracking the 1992 run, and projected a $CCPUE_f$ of 3,914 and a total run of 9.13 million fish. The top 5 best fits all tracked runs that were 2 to 9 days late and projected a total run to UCI ranging from 9.12 to 14.99 million fish. The total sockeye salmon run to UCI in 2011 (postseason data) was estimated at approximately 8.6 million fish, including commercial, sport, and personal use harvests, as well as escapement to all systems. Therefore, the first best fit total run estimates from the 2 formal inseason projections of the 2011 run were approximately 34% and 6% higher, respectively, than the actual run size. However, because the top 5 best fits from each analysis were given careful consideration inseason, the range in error from these projections are highlighted here. Based on data through 21 July, the difference between the projected total run to UCI and the actual value ranged from 16% to 93%. Using the test fish data through 25 July, the error ranged from 6% to 74%, with the best fit data projecting a total run that was within 6% of the actual value. #### KENAI RIVER RUN ESTIMATE In addition to making inseason estimates of the total size of the annual sockeye salmon run, UCI commercial fishery management plans require the department to make an inseason estimate of the number of Kenai River sockeye salmon in the run. Various management actions in both sport and commercial fisheries are tied to the total abundance of Kenai River sockeye salmon, which is characterized by 3 different size ranges: less than 2.3 million fish, between 2.3 and 4.6 million fish, and greater than 4.6 million fish (Shields and Dupuis 2012). As previously described, the *CCPUE*_d curves from the top 5 best fits of previous year's test fish data were used to project the $CCPUE_f$ for 2011, which was then used to estimate the UCI total run. The Kenai River component of the run was determined in part from a weighted age-composition allocation method to estimate the stock composition of the commercial harvest (Tobias and Tarbox 1999). This method (Bernard 1983) allocates the commercial harvest to various stocks by comparing the age composition of the escapement in the major river systems of UCI to the age composition of sockeye salmon harvested commercially (Tobias and Willette 2004). Three important assumptions of the weighted agecomposition method are that: 1) the age compositions of fish escaping into the various river systems are representative of the age composition in the commercial harvest; 2) the commercial harvest in specific areas is composed of nearby stocks; and 3) exploitation rates are equal among stocks within age classes. The Kenai River run to date is estimated by summing: 1) the commercial harvest of Kenai River stocks; 2) the estimated passage in the Kenai River; and 3) an estimate of sport and personal use harvest below the river mile 19 sonar site. Finally, the remainder of the run that will be Kenai River origin is projected by subtracting the run to date from the total run estimate, and then applying an estimate of the proportion of the run remaining that will be Kenai River by reviewing previous years' data for runs of similar timing. Using the 21 July total UCI run estimate, the total Kenai River sockeye salmon run was projected to range between 6.68 and 11.11 million fish (Table 6). Assuming 3.66 million Kenai River sockeye salmon had returned to date, that meant 3.03 to 7.46 million fish remained in the run. The preseason forecast for the Kenai River had projected a total run of 3.94 million fish, requiring commercial fisheries management to follow guidelines for a run of 2.3 to 4.6 million sockeye salmon. However, all of the top 5 best fit estimators from the 21 July assessment were projecting a Kenai River run greater than 4.6 million fish, with estimates as high as 11.11 million fish. The significant variation between the preseason forecast and the 21 July assessment indicated to staff that the appropriate commercial fishery management approach would be to follow the guidelines for a run to the Kenai River greater than 4.6 million fish. A few days later (on 25 July), the Kenai River run assessment was updated. The top 5 best fits tracked runs that were classified from on time to 7 days late. The total Kenai River run was projected to range between 5.41 and 8.32 million fish (Table 6). That said, approximately 4.73 million sockeye salmon had already been accounted for in the run to date, which left 0.67 to 3.59 million Kenai River fish remaining in the 2011 run (assuming 67% of the run remaining would be Kenai River stock). Because the estimated Kenai River run to date had already exceeded 4.6 million sockeye salmon, ADF&G staff continued to follow the guidelines for a Kenai River run greater than 4.6 million fish. Postseason data showed the 2011 Kenai River sockeye salmon run to be approximately 6.2 million fish. The total run estimate included sport (preliminary), personal use, and educational fishery annual harvest estimates; the final sport harvest estimates were not available at publication. The inseason estimates of the Kenai River total run deviated from the actual run by 8% to 79% using data through 21 July, and by 9% to 34% using data through 25 July. The first best fit estimators from each time frame projected a total Kenai River run that was 25% more than the actual run. In summary, 5 of the 10 estimates of Kenai River total run size from the 21 July and 25 July analyses were within 20% of the actual estimated final run. Once again, test fish projections were a critical tool that managers relied on in making difficult inseason decisions. #### **OTF Error** The absolute percent error (APE) between actual total run and *CCPUE* predicted total run in the 20 July estimate (or shortly thereafter) has been >30% only for runs 1 or more days early (Table 7; Figure 3). For all early runs, the mean APE is 38% (median=25%), while for runs on time or late, the 20 July mean APE is only 11% (median=7%). As stated earlier, the 20 July first best fit estimator has proven over time to not always be the best fit of the data just a few days later; this was the case in 2011. Using data through 21 July, the first best fit estimator most closely tracked the 1990 run, which was a 3 day late run, and projected a total return that was approximately 34% more than the actual run. Just a few days later the first best fit estimator had changed and was tracking the 1992 run, and projected a total run at this time that ended up being approximately 6% more than the actual run. #### **RUN TIMING** The last day of test fishing typically occurs on 30 July each year, which means the "tail-end" of the sockeye salmon run is not assessed by the project. In 2011, the test fish project ended on 30 July, but escapement monitoring continued through 1 August in the Crescent River, 11 August in the Kasilof River, 13 August in the Kenai River, 15 August at Fish Creek and into the first week of September at Judd, Chelatna, and Larson lakes. In addition, commercial fishing also continued into September. Therefore, to estimate the proportion of the run that occurred after the test fishery ceased, 2 methods were used to adjust the $CCPUE_f$ statistic to reflect what it would have been had the project continued through the end of the sockeye salmon run. The first method used the number of fish harvested commercially after the test fishery ended (Equation 13), while the second method enumerated both escapement and commercial catch (total run) after the test fishery terminated (Equation 14). The sport and personal use harvest of sockeye salmon occurring after the test fishery was assumed to be minimal because the major personal use fisheries are either closed or slowing down at this point, and sport fisheries begin to target coho salmon; therefore these were not considered. Although differences between annual inseason and postseason (adjusted by either harvest or total run) CCPUE_f statistics were often relatively minor, they affected calculations of the a and b coefficients in the equations used to describe historical run timing curves (Equation 5), which in turn had an effect on estimates of subsequent *CCPUE_f* values (Table 4). Beginning in 2002, the total run method was used to make postseason adjustments to all previous years' CCPUE_f statistics (Shields 2003). For the 2011 season, the test fish CCPUE_f of 3,715 was adjusted to 3,835 based on the number of fish that were commercially harvested and escaped after the test fishery ceased (Table 4). Therefore, this method estimated that approximately 5% of the sockeye salmon run occurred after the test
fishery terminated. Historical a and b coefficients calculated using total run-adjusted $CCPUE_f$ values are now used for all inseason run projections. Using the total run-adjusted values, the relationship between total run (logged) and test fishery $CCPUE_f$ was significantly (α =0.05) correlated (P=0.012 and r²=0.29), yet 71% of the variation remains unexplained. Therefore, like the unadjusted $CCPUE_f$ statistic, using the total run-adjusted $CCPUE_f$ statistic by itself may not be a reliable predictor of the total annual sockeye salmon run. A nonlinear mathematical model (Mundy 1979) was fit to the $CCPUE_d$ proportions of the 2011 sockeye salmon run to UCI. Using the total run-adjusted $CCPUE_f$, this analysis suggested that 2.4% of the run had passed the OTF transect line prior to the start of test fishing on 1 July, and that the run was approximately 95% complete at project termination on 30 July (Figure 4 and Appendix A14). Therefore, the mathematical model suggests the 2011 test fishery covered approximately 93% of the run. The test fish passage rate for the season can be calculated by dividing the total number available to capture by the test fishery by the unadjusted $CCPUE_f$. In 2011, the estimated final passage rate was 2,213. The midpoint of the 2011 UCI sockeye salmon run, or the day on which approximately 50% of the total run had entered UCI at the test fish transect, occurred on day 24.1, or 17 July, which was 2 days late compared to the historical mean date of 15 July (Table 8). #### ENVIRONMENTAL VARIABLES Surface water temperatures measured along the test fish transect ranged from 7.8°C to 13.9°C and averaged 9.8°C for the year (Appendices A15 and A16). These water temperature data were very similar to the 1992-2010 average surface water temperature of 10.3°C (Appendix A17). Water temperatures are believed by many to play a significant role in the timing of salmon runs (Burgner 1980), so these data have been closely monitored. In general, warmer water temperatures are thought to result in early runs, while cooler temperatures produce later runs. For example, in Bristol Bay, Burgner (1980) reported that the arrival dates of sockeye salmon were early during years when water temperatures were warmer than average. In a later Bristol Bay study, Ruggerone (1997) found that the change in temperature from winter to spring was a better predictor of run timing than water temperature alone. However, water temperature data alone may or may not be an accurate predictive tool for gauging the run timing of UCI salmon stocks. The 2005 UCI sockeye salmon run was the second latest run ever observed, yet surface water temperatures along the test fish transect were the warmest ever measured. Conversely, the 2008 run was 4 days early, yet surface water temperatures were much cooler than average. Therefore, it appears that factors other than just water temperature likely play a role in determining salmon run timing in UCI. Pearcy (1992) summarized some of the factors that affect the coastal migration of returning adult salmon. He reviewed the orientation mechanisms used by salmon in coastal waters and concluded that prior to entering estuaries adult salmon probably rely on cues that are different from those used in the open ocean phases of their migration. Salinity, temperature, currents, and bathymetry were all thought to play a role in migration. Another dynamic to consider that could affect run timing is the age composition of the run, which relates to fish size; larger fish swim faster than smaller fish (Flynn and Hilborn 2004). Finally, it should be noted that when classifying total sockeye salmon run timing in UCI, the magnitude of the Kenai River run should be considered. Kenai River sockeye salmon return to UCI later than any other numerically significant stock, and because the Kenai River run is the largest in UCI, runs classified as late in general tend to be large Kenai River runs. For example, from 1979 to 2011, the average Kenai River annual run (DIDSON-based) for years where the UCI return was classified as early (n=13), was 2.8 million fish, yet for UCI runs classified as on time or late (n=20), the Kenai River run averaged 4.4 million fish. Thus, a combination of these factors (water temperature, salinity, currents, bathymetry, fish size, and stock composition of the run) likely affects fish migration and ultimately classifying the run timing as early or late. In an attempt to better understand and predict sockeye salmon migrations into UCI, ADF&G conducted a companion study on the test fish vessel from 2002 to 2005. Using side-looking sonar, fish distribution in the water column was measured in relation to various oceanographic data, such as water temperature, salinity, tide stage, and water clarity. These data (Appendices A15–A17) have not been published yet, but one of the objectives of the study was to determine whether or not the OTF inseason run forecasting model could be improved using this additional information. In 2011, air temperatures along the test fish transect ranged from 9° to 17°C and averaged 11.5°C, or the tenth coldest average air temperature since the test fishery began in 1979. Wind velocity averaged 3.9 knots for the month, which was the calmest year since 1979. Wind direction was variable, but in general, winds originated out of the south, the predominate wind orientation in UCI during July. The 2011 seasonal average salinity of 30.4 ppt was slightly higher than the 1992–2010 average of 29.5 ppt. Koenings et al. (1987) describe a secchi disk as a black and white circular plate that is used to easily estimate the degree of visibility in natural waters. Secchi disk readings in 2011 were similar to the averages from all previous years. In general, water clarity along the test fish transect decreases as you travel from east to west as a result of numerous glacial watersheds draining into the west side of Cook Inlet. From 2001 to 2010, the average secchi disk depth was 7.9 m at station 4 (Figure 1) and decreased to 3.0 m at station 8. Finally, station 4 was the shallowest station, averaging 23.8 fathoms (144 feet) in depth. Changes in depth are a result of different stages of tide as well as minor differences in set location from day to day. #### **GSI** ANALYSIS ADF&G has developed and refined sockeye salmon genetic stock identification techniques (GSI) since the early 1990s (Seeb et al. 1997, 2000; Habicht et al. 2007; Barclay et al. 2010a, 2010b). Beginning in 2006, fish captured in the test fishery that were previously measured to estimate mean length were also sampled for GSI analysis. Approximately 9,500 samples collected from 2006–2010 were successfully genotyped (Tables 9 and 10). Samples were pooled into discrete time periods to meet sample size goals (*n*=400), resulting in 4 periods in 2006 and 2008, 5 periods in 2007 and 2010, and 6 periods in 2009. The data from these 5 years revealed similar findings (i.e., during the third and fourth weeks in July, Kenai River sockeye salmon were the dominant stock entering Cook Inlet, whereas during the first part of the month, Kasilof River sockeye salmon stocks were equally or more abundant than Kenai River stocks). The GSI analyses also showed that Susitna River sockeye salmon stocks (labeled as JCL and SusYen) comprised 11% of all fish captured in 2006, 12% in 2007, 13% in 2008, 9% in 2009, and 7% in 2011 (unweighted average). The 2011 test fish samples had not been analyzed at the time this report was prepared. The efficacy of using GSI analyses in combination with the test fishery for inseason management of the UCI commercial fishery remains unclear. While it could be useful to know when specific stocks are entering the Central District, inter and intra-annual variability in migration routes through the district would make adjusting commercial fishing periods to increase or decrease stock-specific exploitation problematic. Therefore, in order to better understand the spatial and temporal distribution of sockeye salmon stocks transiting the Central District, ADF&G sought and received funding from the Alaska legislature to conduct a second UCI test fishery beginning with the 2012 season. The new test fish transect was positioned farther north in Central District and fished on a daily schedule similar to the Anchor Point test fishery (Figure 1). We collected GSI samples from sockeye salmon captured at each station on the new transect to determine, for instance, whether or not Susitna River sockeye salmon stocks separate from Kenai and Kasilof river stocks as these fish migrate through UCI. Undoubtedly, GSI data will continue to serve as the foundation for future research projects aimed at more clearly understanding stock-specific run timing and migration through UCI. At the time of this publication, results from the 2012 second OTF sites have not been published. The UCI test fishery continues to provide fishery managers with very important data about sockeye salmon abundance and timing. Since commercial, sport, and personal use fishery management plans depend on inseason sockeye salmon run estimates, the UCI test fishery project remains one of the most essential tools available for their management. #### **ACKNOWLEDGEMENTS** The authors would like to thank Robert Maw, captain of the F/V Americanus, and the test fishery crew members for conducting safe and efficient maritime activities. #### REFERENCES CITED - Barclay, A. W., C. Habicht, W. D. Templin, H. A. Hoyt, T. Tobias, and T. M. Willette. 2010a. Genetic stock identification of Upper Cook Inlet sockeye salmon harvest, 2005-2008. Alaska Department of Fish and Game, Fishery Manuscript No. 10-01, Anchorage. - Barclay, A. W., C. Habicht, T. Tobias, and T. M. Willette. 2010b. Genetic stock identification of Upper Cook Inlet sockeye salmon harvest, 2009. Alaska Department of Fish and Game, Fishery Data Series No. 10-93, Anchorage. - Bernard, D. R. 1983. Variance
and bias of catch allocations that use the age composition of escapements. Alaska Department of Fish and Game, Division of Commercial Fisheries, Informational Leaflet No. 227, Anchorage. http://www.sf.adfg.state.ak.us/FedAidPDFs/afrbil.227.pdf - Burgner, R. L. 1980. Some features of the ocean migrations and timing of Pacific salmon. Pages 153-163. [In] Salmonid ecosystems of the north Pacific. W. J. McNeil and D. C. Himsworth, editors. Oregon State University Press, Corvallis, OR. - Flynn L., and R. Hilborn. 2004. Test fishery indices for sockeye salmon (*Oncorhynchus nerka*) as affected by age composition and environmental variables. Canadian Journal of Fisheries and Aquatic Science 61:80-92. - Habicht, C., W. D. Templin, L. W. Seeb, L. F. Fair, T. M. Willette, S. W. Raborn, and T. L. Lingnau. 2007. Postseason stock composition analysis of Upper Cook Inlet sockeye salmon harvest, 2005–2007. Alaska Department of Fish and Game, Fishery Manuscript No. 07-07, Anchorage. - Hilsinger, J. R. 1988. Run strength analysis of the 1987 sockeye salmon return to Upper Cook Inlet, Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A88-19, Anchorage. - Hilsinger, J. R., and D. Waltemyer. 1987. Run strength analysis of the 1986 sockeye salmon return to Upper Cook Inlet, Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Area Data Report 87-6, Soldotna. - Koenings, J. P., J. A. Edmundson, G. B. Kyle, and J. M. Edmundson. 1987. Limnology field and laboratory manual: Methods for assessing aquatic production. Alaska Department of Fish and Game, FRED Division Report Series No. 71. Soldotna. - Mundy, P. R. 1979. A quantitative measure of migratory timing illustrated by application to the management of commercial salmon fisheries. Doctoral dissertation, University of Washington, Seattle. - Mundy, P. R., K. K. English, W. J. Gazey, and K. E. Tarbox. 1993. Evaluation of the harvest management strategies applied to sockeye salmon populations of Upper Cook Inlet, Alaska, using run reconstruction analysis. [In]: G. Kruse, D. M. Eggers, R. J. Marasco, C. Pautzke, and T. J. Quinn II editors. Proceedings of the international symposium on management strategies for exploited fish populations. Alaska Sea Grant College Program, University of Alaska, Fairbanks. - Pearcy, W. G. 1992. Ocean ecology of North Pacific salmonids. Washington Sea Grant Program. University of Washington Press, Seattle. - Ruggerone, G. T. 1997. Preseason forecast of sockeye salmon run timing in Bristol Bay, Alaska, 1996. Prepared for Bristol Bay salmon processors by Natural Resources Consultants, Seattle. - Seeb, L. W., C. Habicht, W. D. Templin, K. E. Tarbox, R Z. Davis, L. K. Brannian, and J. E. Seeb. 2000. Genetic diversity of sockeye salmon of Cook Inlet, Alaska, and its application to management of populations affected by the Exxon Valdez oil spill. Transactions of the American Fisheries Society 129:1223–1249. - Seeb, L. W., W. D. Templin, K. E. Tarbox, R. Z. Davis, and J. E. Seeb. 1997. Kenai River sockeye salmon restoration, Restoration Project 96255-2 Final Report, *Exxon Valdez* Oil Spill Trustee Council, Anchorage. - Shields, P. 2000. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A00-30, Anchorage. #### **REFERENCES CITED (Continued)** - Shields, P. 2001. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A01-14, Anchorage. - Shields, P. 2003. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A03-01, Anchorage. - Shields, P., and A. Dupuis. 2012. Upper Cook Inlet commercial fisheries annual management report, 2011. Alaska Department of Fish and Game, Fishery Management Report No. 12-25, Anchorage. - Shields, P., and T. M. Willette. 2004. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 2003. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A04-15, Anchorage. - Shields, P., and T. M. Willette. 2005. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 05-64, Anchorage. - Shields, P., and T. M. Willette. 2007. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 07-39, Anchorage. - Shields, P., and T. M. Willette. 2008. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, 2006. Alaska Department of Fish and Game, Fishery Data Series No. 08-53 Anchorage. - Shields, P., and T. M. Willette. 2009a. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2007. Alaska Department of Fish and Game, Fishery Data Series No. 09-15, Anchorage. - Shields, P., and T. M. Willette. 2009b. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2008. Alaska Department of Fish and Game, Fishery Data Series No. 09-59, Anchorage. - Shields, P., and T. M. Willette. 2010. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2009. Alaska Department of Fish and Game, Fishery Data Series No. 10-56, Anchorage. - Shields, P., and T. M. Willette. 2011. Migratory timing and abundance estimates of sockeye salmon into Upper Cook Inlet, Alaska, 2010. Alaska Department of Fish and Game, Fishery Data Series No. 11-74, Anchorage. - Tarbox, K. E. 1990. An estimate of the migratory timing of sockeye salmon into Upper Cook, Alaska, in 1989 using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2S90-04, Anchorage. - Tarbox, K. E. 1991. An estimate of the migratory timing of sockeye salmon into Upper Cook, Alaska, in 1990 using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2S91-06, Anchorage. - Tarbox, K. E. 1994. An estimate of the migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1993. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A94-13, Anchorage. - Tarbox, K. E. 1995. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1994. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A95-15, Anchorage. - Tarbox, K. E. 1996. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1995. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A96-07, Anchorage. #### **REFERENCES CITED (Continued)** - Tarbox, K. E. 1997. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1996. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A97-01, Anchorage. - Tarbox, K. E. 1998a. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A98-22, Anchorage. - Tarbox, K. E. 1998b. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1998. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report 2A98-30, Anchorage. - Tarbox, K. E. 1999. An estimate of migratory timing and abundance of sockeye salmon into Upper Cook Inlet, Alaska, in 1999. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-13, Anchorage. - Tarbox, K. E., and B. King. 1992. An estimate of the migratory timing of sockeye salmon into Upper Cook Inlet, Alaska, in 1991 using a test fishery. Division of Commercial Fisheries, Regional Information Report 2A92-07, Anchorage. - Tarbox, K. E., and D. Waltemyer. 1989. An estimate of the 1988 total sockeye salmon return to Upper Cook Inlet, Alaska using a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2S89-04, Anchorage. - Tobias, T. M., and K. E. Tarbox. 1999. An estimate of total return of sockeye salmon to Upper Cook Inlet, Alaska 1976-1998. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A99-11, Anchorage. - Tobias, T. M., and M. Willette. 2003. An estimate of total return of sockeye salmon to Upper Cook Inlet, Alaska, 1976–2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A03-11, Anchorage. - Tobias, T. M., and M. Willette. 2004. An estimate of the total return of sockeye salmon to upper Cook Inlet, Alaska 1976-2003. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A04-11, Anchorage. - Waltemyer, D. L. 1983. Migratory timing and abundance estimation of the 1982 sockeye salmon return to Upper Cook Inlet based on a test fishing program. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 83-01, Soldotna. - Waltemyer, D. L. 1984. Describing the migrations of salmon and estimating abundance of sockeye salmon returning in 1983 to Upper Cook Inlet based on a test fishery.
Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 84-01, Soldotna. - Waltemyer, D. L. 1986a. Use of a test fishery to describe and estimate the sockeye salmon total return to Upper Cook Inlet in 1984. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 86-01, Soldotna. - Waltemyer, D. L. 1986b. Run strength analysis of the 1985 sockeye salmon return to Upper Cook Inlet, Alaska based on a test fishery. Alaska Department of Fish and Game, Division of Commercial Fisheries, Upper Cook Inlet Data Report 86-05, Soldotna. - Willette, T. M., W. S. Pegau, and R. D. DeCino. 2010. Monitoring dynamics of the Alaska coastal current and development of applications for management of Cook Inlet salmon a pilot study. *Exxon Valdez* Oil Spill Gulf Ecosystem Monitoring and Research Project Final Report (GEM Project 030670), Alaska Department of Fish and Game, Division of Commercial Fisheries, Soldotna, Alaska. ## **TABLES AND FIGURES** Table 1.—Summary of sockeye salmon fishing effort, daily and cumulative catch and CPUE, and fish length, Upper Cook Inlet offshore test fish project, 2011. | | Number of | Mean Fishing | Ca | tch | CP | CPUE | | | |--------|-----------|--------------|-------|-------|-------|---------|------|--| | Date | Stations | Time (min) | Daily | Cum | Daily | Cum | (mm) | | | 1 Jul | 6 | 221 | 22 | 22 | 17.7 | 17.7 | 568 | | | 2 Jul | 6 | 219 | 76 | 98 | 61.6 | 79.3 | 573 | | | 3 Jul | 6 | 222.5 | 71 | 169 | 56.9 | 136.2 | 561 | | | 4 Jul | 6 | 221 | 16 | 185 | 12.8 | 149 | 563 | | | 5 Jul | 6 | 222.5 | 24 | 209 | 19.3 | 168.3 | 582 | | | 6 Jul | 6 | 218.5 | 16 | 225 | 13 | 181.3 | 565 | | | 7 Jul | 6 | 214.5 | 5 | 230 | 4.1 | 185.4 | 585 | | | 8 Jul | 6 | 212 | 8 | 238 | 6.8 | 192.2 | 581 | | | 9 Jul | 6 | 216 | 43 | 281 | 34.4 | 226.6 | 576 | | | 10 Jul | 6 | 253 | 622 | 903 | 256.6 | 483.2 | 572 | | | 11 Jul | 6 | 232 | 222 | 1,125 | 158.1 | 641.3 | 574 | | | 12 Jul | 6 | 236.5 | 235 | 1,360 | 172.4 | 813.7 | 572 | | | 13 Jul | 6 | 250.5 | 459 | 1,819 | 312.2 | 1,125.9 | 567 | | | 14 Jul | 6 | 243.5 | 380 | 2,199 | 242.7 | 1,368.6 | 577 | | | 15 Jul | 6 | 266.5 | 657 | 2,856 | 378.3 | 1,746.9 | 571 | | | 16 Jul | 6 | 259 | 450 | 3,306 | 290.7 | 2,037.6 | 576 | | | 17 Jul | 6 | 217.5 | 194 | 3,500 | 131.1 | 2,168.7 | 576 | | | 18 Jul | 6 | 226 | 137 | 3,637 | 108.7 | 2,277.4 | 575 | | | 19 Jul | 6 | 222 | 47 | 3,684 | 36.1 | 2,313.5 | 576 | | | 20 Jul | 6 | 225.5 | 184 | 3,868 | 134.7 | 2,448.2 | 581 | | | 21 Jul | 6 | 226.5 | 71 | 3,939 | 54.2 | 2,502.4 | 579 | | | 22 Jul | 6 | 251 | 392 | 4,331 | 263.4 | 2,765.8 | 575 | | | 23 Jul | 6 | 239.5 | 227 | 4,558 | 161.8 | 2,927.6 | 577 | | | 24 Jul | 6 | 226.5 | 231 | 4,789 | 153.1 | 3,080.7 | 574 | | | 25 Jul | 6 | 228 | 155 | 4,944 | 120.5 | 3,201.2 | 575 | | | 26 Jul | 6 | 234 | 184 | 5,128 | 138.2 | 3,339.4 | 573 | | | 27 Jul | 6 | 219.5 | 38 | 5,166 | 29.4 | 3,368.8 | 574 | | | 28 Jul | 6 | 232.5 | 195 | 5,361 | 137.7 | 3,506.5 | 569 | | | 29 Jul | 6 | 231 | 209 | 5,570 | 143.1 | 3,649.6 | 570 | | | 30 Jul | 6 | 230 | 90 | 5,660 | 65.5 | 3,715.1 | 569 | | Table 2.-Estimated sockeye salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011. | | | | Station N | lumber | | | | |--------|-----|-------|-----------|--------|-------|-----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 Jul | 1 | 2 | 0 | 8 | 11 | 0 | 22 | | 2 Jul | 3 | 26 | 16 | 17 | 10 | 4 | 76 | | 3 Jul | 0 | 10 | 38 | 18 | 1 | 4 | 71 | | 4 Jul | 2 | 6 | 7 | 0 | 1 | 0 | 16 | | 5 Jul | 14 | 4 | 5 | 0 | 1 | 0 | 24 | | 6 Jul | 0 | 2 | 2 | 3 | 7 | 2 | 16 | | 7 Jul | 3 | 0 | 1 | 1 | 0 | 0 | 5 | | 8 Jul | 0 | 5 | 1 | 1 | 1 | 0 | 8 | | 9 Jul | 0 | 27 | 14 | 2 | 0 | 0 | 43 | | 10 Jul | 2 | 612 | 2 | 5 | 1 | 0 | 622 | | 11 Jul | 0 | 10 | 117 | 11 | 70 | 14 | 222 | | 12 Jul | 42 | 56 | 107 | 2 | 0 | 28 | 235 | | 13 Jul | 41 | 29 | 126 | 50 | 209 | 4 | 459 | | 14 Jul | 26 | 5 | 181 | 11 | 156 | 1 | 380 | | 15 Jul | 3 | 37 | 103 | 347 | 167 | 0 | 657 | | 16 Jul | 2 | 46 | 151 | 138 | 106 | 7 | 450 | | 17 Jul | 8 | 9 | 30 | 44 | 103 | 0 | 194 | | 18 Jul | 17 | 24 | 20 | 16 | 24 | 36 | 137 | | 19 Jul | 0 | 0 | 31 | 1 | 14 | 1 | 47 | | 20 Jul | 0 | 2 | 89 | 24 | 68 | 1 | 184 | | 21 Jul | 2 | 38 | 28 | 1 | 2 | 0 | 71 | | 22 Jul | 20 | 56 | 167 | 63 | 86 | 0 | 392 | | 23 Jul | 13 | 111 | 45 | 54 | 4 | 0 | 227 | | 24 Jul | _ | 2 | 5 | 142 | 59 | 17 | 225 | | 25 Jul | 17 | 19 | 24 | 38 | 47 | 10 | 155 | | 26 Jul | 29 | 4 | 50 | 38 | 37 | 26 | 184 | | 27 Jul | 0 | 1 | 29 | 0 | 1 | 7 | 38 | | 28 Jul | 0 | 0 | 26 | 105 | 46 | 18 | 195 | | 29 Jul | 0 | 3 | 28 | 30 | 82 | 66 | 209 | | 30 Jul | 0 | 0 | 39 | 33 | 8 | 10 | 90 | | Total | 245 | 1,146 | 1,482 | 1,203 | 1,322 | 256 | 5,660 | | % | 4% | 20% | 26% | 21% | 23% | 5% | 100% | Table 3.-Estimated sockeye salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, 2011. | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | |--------|------|-------|-------|-------|-------|------|---------| | 1 Jul | 0.8 | 1.6 | 0 | 6.6 | 8.7 | 0 | 17.7 | | 2 Jul | 2.5 | 20.0 | 12.6 | 13.1 | 10.2 | 3.2 | 61.6 | | 3 Jul | 0 | 8.2 | 30.4 | 14.2 | 0.8 | 3.3 | 56.9 | | 4 Jul | 1.6 | 4.8 | 5.6 | 0 | 0.8 | 0 | 12.8 | | 5 Jul | 11.1 | 3.3 | 4.1 | 0 | 0.8 | 0 | 19.3 | | 6 Jul | 0 | 1.6 | 1.7 | 2.5 | 5.6 | 1.6 | 13.0 | | 7 Jul | 2.5 | 0 | 0.8 | 0.8 | 0 | 0 | 4.1 | | 8 Jul | 0 | 4.2 | 0.9 | 0.9 | 0.8 | 0 | 6.8 | | 9 Jul | 0 | 21.3 | 11.4 | 1.7 | 0 | 0 | 34.4 | | 10 Jul | 1.6 | 248.1 | 1.7 | 4.3 | 0.9 | 0 | 256.6 | | 11 Jul | 0 | 8.5 | 80.7 | 9.0 | 48.8 | 11.1 | 158.1 | | 12 Jul | 32.3 | 40.5 | 77.3 | 1.6 | 0 | 20.7 | 172.4 | | 13 Jul | 31.5 | 23.8 | 88.2 | 40.0 | 125.4 | 3.3 | 312.2 | | 14 Jul | 20.5 | 4.1 | 109.6 | 9.2 | 98.5 | 0.8 | 242.7 | | 15 Jul | 2.4 | 28.8 | 71.8 | 182.6 | 92.7 | 0 | 378.3 | | 16 Jul | 1.8 | 31.0 | 92.4 | 91.9 | 68.3 | 5.3 | 290.7 | | 17 Jul | 6.7 | 7.1 | 22.8 | 30.8 | 63.7 | 0 | 131.1 | | 18 Jul | 13.9 | 19.2 | 15.7 | 12.8 | 18.7 | 28.4 | 108.7 | | 19 Jul | 0 | 0 | 23.3 | 0.8 | 11.2 | 0.8 | 36.1 | | 20 Jul | 0 | 1.7 | 62.8 | 18.9 | 50.4 | 0.9 | 134.7 | | 21 Jul | 1.6 | 29.2 | 21.0 | 0.9 | 1.5 | 0 | 54.2 | | 22 Jul | 16.2 | 42 | 107.7 | 44.9 | 52.6 | 0 | 263.4 | | 23 Jul | 10.7 | 77.4 | 32.1 | 38.6 | 3 | 0 | 161.8 | | 24 Jul | | 1.3 | 4.1 | 88.7 | 40.7 | 13.4 | 153.1 | | 25 Jul | 13.6 | 15.2 | 19.2 | 28.9 | 35.3 | 8.3 | 120.5 | | 26 Jul | 23.2 | 3.5 | 38.0 | 27.1 | 26.7 | 19.7 | 138.2 | | 27 Jul | 0 | 0.8 | 22.3 | 0 | 0.8 | 5.5 | 29.4 | | 28 Jul | 0 | 0 | 18.0 | 73.5 | 32.2 | 14 | 137.7 | | 29 Jul | 0 | 3.9 | 21.5 | 22.0 | 49.7 | 46 | 143.1 | | 30 Jul | 0 | 0 | 27.9 | 23.3 | 6.5 | 7.8 | 65.5 | | Total | 195 | 651 | 1,026 | 790 | 855 | 194 | 3,715.1 | | % | 5% | 18% | 28% | 21% | 23% | 5% | 100% | Table 4.–A comparison of models used to make postseason adjustments to the offshore test fish final CPUE, 1979–2011. | | Final | Postseason OTF CPUE Adjustment | | Harvest A | djusted | Total Run Adjusted | | | |------|----------|--------------------------------|--------------------|-----------|---------|--------------------|--------|--| | Year | OTF CPUE | Harvest adjusted | Total Run adjusted | а | b | а | b | | | 1979 | 602 | 651 | 664 | -3.2451 | 0.1876 | -3.3380 | 0.2004 | | | 1980 | 740 | 770 | 777 | -2.2537 | 0.1640 | -2.2403 | 0.1612 | | | 1981 | 364 | 383 | 387 | -2.5459 | 0.1856 | -2.5243 | 0.1819 | | | 1982 | 651 | 775 | 786 | -3.6839 | 0.1522 | -3.7156 | 0.1633 | | | 1983 | 2,464 | 2,472 | 2,474 | -4.2719 | 0.1883 | -4.2732 | 0.1884 | | | 1984 | 1,331 | 1,334 | 1,341 | -3.4257 | 0.1855 | -3.4018 | 0.1834 | | | 1985 | 1,422 | 1,575 | 1,563 | -3.4581 | 0.1523 | -3.5633 | 0.1626 | | | 1986 | 1,653 | 1,731 | 1,714 | -3.7671 | 0.1633 | -3.8642 | 0.1719 | | | 1987 | 1,404 | 1,422 | 1,428 | -4.3442 | 0.1689 | -4.6385 | 0.1785 | | | 1988 | 1,131 | 1,145 | 1,169 | -3.3682 | 0.1639 | -3.5655 | 0.1662 | | | 1989 | 619 | 682 | 692 | -2.7114 | 0.1258 | -2.7031 | 0.1238 | | | 1990 | 1,358 | 1,404 | 1,426 | -5.7913 | 0.2259 | -5.7085 | 0.2211 | | | 1991 | 1,574 | 1,759 | 1,740 | -4.5806 | 0.1885 | -4.6331 | 0.1919 | | | 1992 | 2,021 | 2,186 | 2,195 | -5.4366 | 0.2235 | -5.4043 | 0.2217 | | | 1993 | 1,815 | 1,882 | 1,913 | -4.0776 | 0.1906 | -3.9018 | 0.1797 | | | 1994 | 1,012 | 1,145 | 1,199 | -4.0770 | 0.1553 | -3.9757 | 0.1453 | | | 1995 | 1,712 | 1,828 | 1,850 | -4.7036 | 0.2131 | -4.6219 | 0.2078 | | | 1996 | 1,723 | 1,765 | 1,796 | -4.6328 | 0.2266 | -4.4605 | 0.2144 | | | 1997 | 1,656 | 1,705 | 1,826 | -3.8265 | 0.1621 | -3.7000 | 0.1496 | | | 1998 | 1,158 | 1,355 | 1,313 | -3.6700 | 0.1473 | -3.7142 | 0.1515 | | | 1999 | 2,226 | 2,475 | 2,419 | -5.3100 | 0.2175 | -5.1500 | 0.2081 | | | 2000 | 1,520 | 1,532 | 1,565 | -5.1094 | 0.2614 | -4.9141 | 0.2480 | | | 2001 | 1,586 | 1,594 | 1,630 | -3.9323 | 0.2002 | -3.9823 | 0.2041 | | | 2002 | 1,736 | 1,749 | 1,825 | -4.3694 | 0.2292 | -4.0642 | 0.2068 | | | 2003 | 1,787 | 1,824 | 1,848 | -4.5091 | 0.2117 | -4.4402 | 0.2068 | | | 2004 | 2,028 | 2,220 | 2,345 | -4.6374 | 0.1903 | -4.6374 | 0.1903 | | | 2005 | 2,643 | 3,032 | 3,191 | -3.7460 | 0.1354 | -3.7152 | 0.1302 | | | 2006 | 1,507 | 1,756 | 1,969 | -4.2031 | 0.1438 | -4.0762 | 0.1308 | | | 2007 | 2,584 | 2,774 | 2,924 | -4.9217 | 0.1962 | -4.6427 | 0.1793 | | | 2008 | 1,594 | 1,612 | 1,675 | -2.9601 | 0.1665 | -2.8021 | 0.1521 | | | 2009 | 2,487 | 2,559 | 2,616 | -4.5578 | 0.2275 | -4.4130 | 0.2173 | | | 2010 | 2,055 | 2,184 | 2,266 | -3.3795 | 0.1702 | -3.1347 | 0.1459 | | | 2011 | 3,715 | 3,768 | 3,835 | -5.6748 | 0.2379 | -5.5481 | 0.2304 | | Table 5.–Total run estimates for sockeye salmon to Upper Cook Inlet, Alaska, made during the 2011 season. | Based on data through 7/21/2011 | | |---|-----------| | Escapement | 1,538,881 | | Cumulative Catch (Commercial, Sport, & PU) | 3,962,122 | | Residual in District | 698,571 | | Total Run Through 7/21/2011 = | 6,199,574 | | 2011 Cumulative
OTF CPUE through 7/21 = | 2,502 | | Passage Rate (Total Run/Cumulative CPUE) through 7/21 = | 2,477 | Run Estimates Based on Model Results (Fit of Current Year to Past Years) Mean Sum **Estimated Total CPUE** Estimated Year of Squares Current Previous Day Difference Timing Total Run 1990 -119 11,556,513 0.001885 4,666 4,785 Late 3 days 1992 0.0019244,015 4,068 -54 Late 2 days 9,943,816 1999 -52 Late 3 days 0.002052 4,159 4,211 10,301,637 2006 0.002188 6,702 6,755 -54 Late 9 days 16,599,572 1987 4,674 -50 Late 2 days 0.002397 4,624 11,452,481 2007 0.00242 4,587 4,635 -49 Late 4 days 11,360,660 2004 0.003047 4,014 4,034 -20 Late 2 days 9,942,058 1991 0.003179 3,953 -16 Late 2 days 3,937 9,750,886 1994 5,031 -17 0.003654 5,048 Late 4 days 12,461,940 2005 0.004225 5,371 5,370 0 Late 7 days 13,302,718 1995 16 On Time 0.004870 3,361 3,345 8,324,432 1983 0.005883 3,510 3,492 18 On Time 8,694,538 0.0068231997 4,115 4,094 21 Late 1 day 10,193,667 22 1998 0.006950 4,053 4,031 Late 3 days 10,038,461 2003 0.007009 3,183 3,152 31 Early 2 days 7,883,930 39 1996 0.008477 3,027 2,988 Early 2 days 7,498,416 1986 0.0086643,492 3,460 32 Late 1 day 8,650,572 1982 35 0.009292 3,575 3,540 Late 2 days 8,854,054 2000 0.009407 2,772 2,723 48 Early 2 days 6,865,232 1993 0.009899 38 3,302 3,263 Early 1 day 8,177,920 2009 0.010284 2,928 2,882 45 Early 2 days 7,251,686 45 1985 0.012238On Time 3,388 3,343 8,391,730 1988 0.013351 3,284 3,236 48 Early 2 days 8,134,177 2002 55 0.015316 2,846 2,791 Early 1 days 7,048,502 2001 0.016623 2,831 2,774 57 Early 2 days 7,012,710 59 On Time 2010 0.017888 3,349 3,290 8,295,724 72 1989 0.022877 3,479 3,407 On Time 8,617,654 1984 0.027443 2,758 2,689 68 Early 4 days 6,831,322 76 2008 2,863 2,787 Early 4 days 7,091,006 0.035465 1979 0.044305 2,497 79 Early 5 days 2,418 6,184,960 91 1980 0.087717 2,402 2.311 Early 9 days 5,949,823 1981 0.0879102,336 2,246 90 Early 9 days 5,787,285 -continued- Table 5.–Page 2 of 2. | Based on data through 7/25/2011 | | |---|-----------| | Escapement | 2,117,536 | | Cumulative Catch (Commercial, Sport, & PU) | 5,074,619 | | Residual in District | 274,230 | | Total Run Through 7/25/2011 = | 7,466,385 | | 2011 Cumulative OTF CPUE through 7/25 = | 3,201 | | Passage Rate (Total Run/Cumulative CPUE) through 7/25 = | 2,332 | | | Run Est | imates Based of | on Model Results (I | Fit of Current Ye | ar to Past Years) | | |------|------------|-----------------|---------------------|-------------------|-------------------|------------| | | Mean Sum |] | Estimated Total CP | UE | | Estimated | | Year | of Squares | Current | Previous Day | Difference | Timing | Total Run | | 1992 | 0.001796 | 3,914 | 3,926 | -12 | Late 2 days | 9,127,873 | | 1999 | 0.001912 | 4,047 | 4,063 | -16 | Late 3 days | 9,439,641 | | 2006 | 0.002029 | 6,431 | 6,506 | -75 | Late 9 days | 14,999,780 | | 1987 | 0.002221 | 4,480 | 4,509 | -29 | Late 2 days | 10,449,954 | | 2007 | 0.002229 | 4,450 | 4,477 | -27 | Late 4 days | 10,378,140 | | 1990 | 0.002488 | 4,361 | 4,416 | -55 | Late 3 days | 10,171,352 | | 2004 | 0.002590 | 3,988 | 3,988 | 0 | Late 2 days | 9,302,125 | | 1991 | 0.002695 | 3,927 | 3,923 | 4 | Late 2 days | 9,159,057 | | 1994 | 0.003136 | 4,953 | 4,975 | -21 | Late 4 days | 11,552,769 | | 2005 | 0.003591 | 5,326 | 5,344 | -18 | Late 7 days | 12,421,997 | | 1995 | 0.004508 | 3,470 | 3,438 | 31 | On Time | 8,093,047 | | 1983 | 0.005267 | 3,614 | 3,586 | 29 | On Time | 8,429,421 | | 1997 | 0.005853 | 4,192 | 4,175 | 17 | Late 1 day | 9,777,532 | | 1998 | 0.005978 | 4,135 | 4,116 | 19 | Late 3 days | 9,643,584 | | 2003 | 0.006842 | 3,339 | 3,297 | 42 | Early 2 days | 7,786,830 | | 1986 | 0.007838 | 3,633 | 3,598 | 35 | Late 1 day | 8,472,617 | | 1982 | 0.008332 | 3,717 | 3,682 | 35 | Late 2 days | 8,668,373 | | 1996 | 0.008711 | 3,213 | 3,165 | 49 | Early 2 days | 7,494,817 | | 1993 | 0.009256 | 3,468 | 3,426 | 42 | Early 1 day | 8,089,455 | | 2009 | 0.010845 | 3,136 | 3,082 | 54 | Early 2 days | 7,313,895 | | 2000 | 0.011076 | 2,999 | 2,940 | 59 | Early 2 days | 6,994,197 | | 1985 | 0.011265 | 3,568 | 3,525 | 43 | On Time | 8,321,992 | | 1988 | 0.012474 | 3,477 | 3,431 | 47 | Early 2 days | 8,110,703 | | 2002 | 0.015956 | 3,082 | 3,023 | 59 | Early 1 days | 7,188,437 | | 2010 | 0.016528 | 3,571 | 3,519 | 52 | On Time | 8,328,126 | | 2001 | 0.017247 | 3,073 | 3,013 | 60 | Early 2 days | 7,167,539 | | 1989 | 0.020926 | 3,736 | 3,678 | 58 | On Time | 8,712,874 | | 1984 | 0.027618 | 3,033 | 2,966 | 67 | Early 4 days | 7,073,101 | | 2008 | 0.034185 | 3,152 | 3,084 | 69 | Early 4 days | 7,352,752 | | 1979 | 0.045652 | 2,812 | 2,735 | 77 | Early 5 days | 6,558,067 | | 1980 | 0.085560 | 2,752 | 2,669 | 84 | Early 9 days | 6,419,757 | | 1981 | 0.087035 | 2,688 | 2,603 | 85 | Early 9 days | 6,269,203 | ń Table 6.—Projected total Kenai River sockeye salmon run (millions) in 2011 estimated from total offshore test fish CPUE and age composition stock allocation data through 21 July and 25 July, 2011. | Data thro | ough 21 July | / | | | | | | | | | | | |-----------|--------------|---------------------|-----------|-------------|-------|-----------|----------------------|-----------|-------------|-----------|-------------|-----------| | | | | | | | Estimated | Estimated | Estimated | Estimated | | Estimated | Estimated | | | | Est. Total OTF CPUE | | Passage | UCI | UCI Run | UCI Run | Kenai | Prop. | Kenai Run | Total Kenai | | | Year | MSS | Current | Prev. Day | Timing | Rate | Total run | to Date ^a | Remaining | Run to Date | Kenai | Remaining | Return | | 1990 | 0.00189 | 4,666 | 4,785 | Late 3 days | 2,477 | 11.56 | 5.40 | 6.16 | 3.655 | 67% | 4.10 | 7.75 | | 1992 | 0.00192 | 4,015 | 4,068 | Late 2 days | 2,477 | 9.94 | 5.40 | 4.54 | 3.655 | 67% | 3.03 | 6.68 | | 1999 | 0.00205 | 4,159 | 4,211 | Late 3 days | 2,477 | 10.30 | 5.40 | 4.90 | 3.655 | 67% | 3.26 | 6.92 | | 2006 | 0.00219 | 6,702 | 6,755 | Late 9 days | 2,477 | 16.60 | 5.40 | 11.20 | 3.655 | 67% | 7.46 | 11.11 | | 1987 | 0.00240 | 4,624 | 4,674 | Late 2 days | 2,477 | 11.45 | 5.40 | 6.05 | 3.655 | 67% | 4.03 | 7.68 | Data through 25 July | | | | | | | Estimated | Estimated | Estimated | Estimated | | Estimated | Estimated | |------|---------|---------|-------------|-------------|---------|-----------|----------------------|-----------|-------------|-------|-----------|-------------| | | | Est | . Total OTF | CPUE | Passage | UCI | UCI Run | UCI Run | Kenai | Prop. | Kenai Run | Total Kenai | | Year | MSS | Current | Prev. Day | Timing | Rate | Total run | to Date ^a | Remaining | Run to Date | Kenai | Remaining | Return | | 1994 | 0.00314 | 4,953 | 4,975 | Late 4 days | 2,332 | 11.55 | 7.09 | 4.46 | 4.73 | 67% | 3.01 | 7.74 | | 2005 | 0.00359 | 5,326 | 5,344 | Late 7 days | 2,332 | 12.42 | 7.09 | 5.33 | 4.73 | 67% | 3.59 | 8.32 | | 1995 | 0.00451 | 3,470 | 3,438 | On Time | 2,332 | 8.09 | 7.09 | 1.00 | 4.73 | 67% | 0.67 | 5.41 | | 1983 | 0.00527 | 3,614 | 3,586 | On Time | 2,332 | 8.43 | 7.09 | 1.34 | 4.73 | 67% | 0.90 | 5.63 | | 1997 | 0.00585 | 4,192 | 4,175 | Late 1 day | 2,332 | 9.78 | 7.09 | 2.69 | 4.73 | 67% | 1.81 | 6.54 | Note: MSS is the mean sum of squares. ^a Does not include residual fish resident in the Central District. Table 7.—Absolute percent error (APE) using the first best fit estimate of test fish data on or after July 20 to project the total annual UCI sockeye salmon run 1988–2011. | | Actual Run | July 20 | | | |------|-------------------------|----------|--------|-------------| | Year | (millions) ^a | estimate | APE | Run Timing | | 1988 | 8.52 | 11.30 | 32.6% | 1 day early | | 1990 | 5.00 | 4.90 | 1.9% | 4 day late | | 1991 | 3.66 | 3.90 | 6.5% | 2 day late | | 1992 | 10.90 | 11.40 | 4.5% | 2 day late | | 1993 | 6.48 | 6.40 | 1.2% | on time | | 1994 | 5.51 | 5.30 | 3.8% | 5 day late | | 1995 | 4.51 | 4.50 | 0.2% | on time | | 1996 | 5.63 | 8.50 | 51.0% | 1 day early | | 1997 | 6.41 | 6.00 | 6.4% | 3 day late | | 1998 | 3.00 | 3.40 | 13.3% | 3 day late | | 1999 | 4.57 | 5.20 | 13.7% | 3 day late | | 2000 | 2.94 | 3.20 | 8.8% | 2 day early | | 2001 | 3.53 | 6.20 | 75.4% | 2 day early | | 2002 | 4.84 | 5.50 | 13.6% | 2 day early | | 2003 | 6.29 | 6.79 | 8.0% | 1 day early | | 2004 | 7.92 | 8.94 | 12.8% | 2 day late | | 2005 | 7.92 | 9.17 | 15.8% | 7 day late | | 2006 | 4.96 | 3.60 | 27.5% | 9 day late | | 2007 | 5.44 | 4.65 | 14.6% | 4 day late | | 2008 | 4.13 | 5.17 | 25.3% | 4 day early | | 2009 | 4.29 | 9.11 | 112.5% | 2 day early | | 2010 | 5.26 | 4.69 | 10.8% | 1 day early | | 2011 | 8.60 | 11.56 | 34.4% | 2 day late | | | Average | Median | |-----------|---------|--------| | All runs | 22% | 13% | | On time + | 11% | 7% | | All early | 38% | 25% | ^a Total run estimated by summing harvest and escapement throughout Upper Cook Inlet. Table 8.–Midpoint dates of the sockeye salmon run across the Anchor Point test fish transect in Upper Cook Inlet, 1979–2011. | | N | Iean Date ^a | |---------|-------|------------------------| | Year | Coded | Calendar | | 1979 | 16.7 | 10 Jul | | 1980 | 13.9 | 7 Jul | | 1981 | 13.9 | 7 Jul | | 1982 | 22.8 | 16 Jul | | 1983 | 22.7 | 16 Jul | | 1984 | 18.5 | 12 Jul | | 1985 | 21.9 | 15 Jul | | 1986 | 22.5 | 15 Jul | | 1987 | 26.0 | 19 Jul | | 1988 | 21.5 | 14 Jul | | 1989 | 21.8 | 15 Jul | | 1990 | 25.8 | 19 Jul | | 1991 | 24.1 | 17 Jul | | 1992 | 24.4 | 17 Jul | | 1993 | 21.7 | 15 Jul | | 1994 | 27.4 | 20 Jul | | 1995 | 22.2 | 15 Jul | | 1996 | 20.8 | 14 Jul | | 1997 | 24.7 | 18 Jul | | 1998 | 24.5 | 18 Jul | | 1999 | 24.7 | 18 Jul | | 2000 | 19.8 | 13 Jul | | 2001 | 19.5 | 13 Jul | | 2002 | 19.7 | 13 Jul | | 2003 | 21.5 | 14 Jul | | 2004 | 24.4 | 17 Jul | | 2005 | 28.5 | 22 Jul | | 2006 | 31.2 | 24 Jul | | 2007 | 25.9 | 19 Jul | | 2008 | 18.4 | 11 Jul | | 2009 | 20.3 | 13 Jul | | 2010 | 21.5 | 14 Jul | | 2011 | 24.1 | 17 Jul | | Average | 22.3 | 15 Jul | a Day 1 = 24 June. Table 9.–Stock composition estimates, standard deviation (SD),
90% credibility interval (CI), sample size (n), and effective sample size ($n_{\rm eff}$) for mixtures of sockeye salmon captured in the Upper Cook Inlet offshore test fishery in 2006–2010. | | | | Reporting Group ^a | | | | | | | | |------------------|-------|--------------|------------------------------|------|------|--------|------|------|-------|---------| | | | | Crescent | West | JCL | SusYen | Fish | KTNE | Kenai | Kasilof | | 2006 | | | | | | | | | | | | Start Date | 07/01 | Proportion | 0.04 | 0.06 | 0.01 | 0.05 | 0.00 | 0.03 | 0.30 | 0.51 | | End Date | 07/09 | S.D. | 0.01 | 0.02 | 0.01 | 0.02 | 0.00 | 0.01 | 0.04 | 0.04 | | n | 325 | Lower 90% CI | 0.02 | 0.03 | 0.00 | 0.02 | 0.00 | 0.01 | 0.24 | 0.45 | | n _{eff} | 325 | Upper 90% CI | 0.06 | 0.09 | 0.02 | 0.08 | 0.00 | 0.06 | 0.36 | 0.57 | | Start Date | 07/10 | Proportion | 0.00 | 0.11 | 0.06 | 0.11 | 0.00 | 0.05 | 0.33 | 0.33 | | End Date | 07/16 | S.D. | 0.00 | 0.04 | 0.02 | 0.04 | 0.00 | 0.02 | 0.04 | 0.04 | | n | 266 | Lower 90% CI | 0.00 | 0.06 | 0.03 | 0.04 | 0.00 | 0.02 | 0.27 | 0.27 | | n _{eff} | 263 | Upper 90% CI | 0.01 | 0.18 | 0.09 | 0.18 | 0.01 | 0.09 | 0.39 | 0.39 | | Start Date | 07/17 | Proportion | 0.02 | 0.07 | 0.05 | 0.07 | 0.00 | 0.02 | 0.60 | 0.17 | | End Date | 07/23 | S.D. | 0.01 | 0.02 | 0.02 | 0.02 | 0.00 | 0.01 | 0.03 | 0.03 | | n | 401 | Lower 90% CI | 0.00 | 0.05 | 0.03 | 0.04 | 0.00 | 0.01 | 0.55 | 0.13 | | n _{eff} | 397 | Upper 90% CI | 0.04 | 0.10 | 0.08 | 0.11 | 0.00 | 0.03 | 0.66 | 0.21 | | Start Date | 07/24 | Proportion | 0.00 | 0.07 | 0.05 | 0.02 | 0.00 | 0.03 | 0.70 | 0.12 | | End Date | 08/01 | S.D. | 0.00 | 0.02 | 0.01 | 0.02 | 0.00 | 0.02 | 0.03 | 0.02 | | n | 393 | Lower 90% CI | 0.00 | 0.04 | 0.03 | 0.00 | 0.00 | 0.01 | 0.65 | 0.09 | | n _{eff} | 391 | Upper 90% CI | 0.01 | 0.11 | 0.08 | 0.05 | 0.00 | 0.06 | 0.75 | 0.16 | -continued- Table 9.–Page 2 of 5. | | | | Reporting Group ^a | | | | | | | | |------------------|-------|--------------|------------------------------|------|------|--------|------|------|-------|---------| | | | | Crescent | West | JCL | SusYen | Fish | KTNE | Kenai | Kasilof | | | | | | 20 | 07 | | | | | | | Start Date | 07/01 | Proportion | 0.08 | 0.16 | 0.03 | 0.03 | 0.02 | 0.05 | 0.39 | 0.23 | | End Date | 07/09 | S.D. | 0.02 | 0.03 | 0.01 | 0.01 | 0.01 | 0.02 | 0.03 | 0.03 | | n | 374 | Lower 90% CI | 0.05 | 0.11 | 0.02 | 0.01 | 0.00 | 0.02 | 0.34 | 0.19 | | n _{eff} | 372 | Upper 90% CI | 0.12 | 0.22 | 0.05 | 0.05 | 0.03 | 0.09 | 0.45 | 0.28 | | Start Date | 07/10 | Proportion | 0.03 | 0.08 | 0.05 | 0.10 | 0.01 | 0.03 | 0.53 | 0.17 | | End Date | 07/13 | S.D. | 0.01 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.03 | 0.03 | | n | 444 | Lower 90% CI | 0.02 | 0.04 | 0.03 | 0.07 | 0.00 | 0.01 | 0.47 | 0.13 | | n _{eff} | 437 | Upper 90% CI | 0.06 | 0.11 | 0.07 | 0.14 | 0.02 | 0.05 | 0.59 | 0.22 | | Start Date | 07/14 | Proportion | 0.04 | 0.02 | 0.07 | 0.11 | 0.00 | 0.03 | 0.61 | 0.12 | | End Date | 07/18 | S.D. | 0.01 | 0.01 | 0.02 | 0.03 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 404 | Lower 90% CI | 0.02 | 0.01 | 0.05 | 0.06 | 0.00 | 0.01 | 0.56 | 0.08 | | n _{eff} | 399 | Upper 90% CI | 0.06 | 0.05 | 0.10 | 0.15 | 0.00 | 0.05 | 0.66 | 0.16 | | Start Date | 07/19 | Proportion | 0.05 | 0.02 | 0.04 | 0.08 | 0.00 | 0.03 | 0.67 | 0.10 | | End Date | 07/23 | S.D. | 0.01 | 0.01 | 0.01 | 0.02 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 429 | Lower 90% CI | 0.04 | 0.01 | 0.03 | 0.05 | 0.00 | 0.02 | 0.62 | 0.06 | | n _{eff} | 427 | Upper 90% CI | 0.08 | 0.04 | 0.07 | 0.11 | 0.00 | 0.05 | 0.72 | 0.13 | | Start Date | 07/24 | Proportion | 0.05 | 0.04 | 0.05 | 0.06 | 0.00 | 0.02 | 0.69 | 0.09 | | End Date | 08/02 | S.D. | 0.02 | 0.01 | 0.01 | 0.02 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 438 | Lower 90% CI | 0.03 | 0.02 | 0.03 | 0.03 | 0.00 | 0.00 | 0.64 | 0.06 | | n _{eff} | 434 | Upper 90% CI | 0.08 | 0.06 | 0.08 | 0.09 | 0.00 | 0.04 | 0.74 | 0.13 | -continued- Table 9.–Page 3 of 5. | | | _ | | | | Reporting | g Group ^a | ı | | | |------------------|-------|--------------|----------|------|------|-----------|----------------------|------|-------|---------| | | | | Crescent | West | JCL | SusYen | Fish | KTNE | Kenai | Kasilof | | | | | | 200 | 08 | | | | | | | Start Date | 07/01 | Proportion | 0.03 | 0.11 | 0.05 | 0.04 | 0.01 | 0.03 | 0.27 | 0.45 | | End Date | 07/07 | S.D. | 0.01 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.03 | 0.03 | | n | 422 | Lower 90% CI | 0.02 | 0.07 | 0.04 | 0.02 | 0.00 | 0.02 | 0.22 | 0.40 | | n _{eff} | 418 | Upper 90% CI | 0.05 | 0.15 | 0.08 | 0.08 | 0.03 | 0.05 | 0.32 | 0.50 | | Start Date | 07/08 | Proportion | 0.04 | 0.12 | 0.07 | 0.10 | 0.00 | 0.01 | 0.43 | 0.22 | | End Date | 07/12 | S.D. | 0.01 | 0.02 | 0.01 | 0.02 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 465 | Lower 90% CI | 0.02 | 0.09 | 0.05 | 0.07 | 0.00 | 0.00 | 0.39 | 0.18 | | n _{eff} | 457 | Upper 90% CI | 0.06 | 0.16 | 0.10 | 0.14 | 0.00 | 0.02 | 0.48 | 0.26 | | Start Date | 07/13 | Proportion | 0.05 | 0.13 | 0.10 | 0.05 | 0.00 | 0.03 | 0.49 | 0.15 | | End Date | 07/17 | S.D. | 0.01 | 0.02 | 0.02 | 0.02 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 436 | Lower 90% CI | 0.03 | 0.09 | 0.07 | 0.01 | 0.00 | 0.01 | 0.44 | 0.11 | | n _{eff} | 429 | Upper 90% CI | 0.07 | 0.16 | 0.14 | 0.09 | 0.00 | 0.05 | 0.54 | 0.19 | | Start Date | 07/18 | Proportion | 0.03 | 0.13 | 0.06 | 0.04 | 0.00 | 0.02 | 0.58 | 0.14 | | End Date | 07/31 | S.D. | 0.01 | 0.02 | 0.01 | 0.01 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 438 | Lower 90% CI | 0.01 | 0.10 | 0.04 | 0.02 | 0.00 | 0.01 | 0.54 | 0.11 | | n _{eff} | 426 | Upper 90% CI | 0.05 | 0.16 | 0.08 | 0.06 | 0.00 | 0.03 | 0.63 | 0.18 | Table 9.–Page 4 of 5. | | | | Reporting Group ^a | | | | | | | | |------------|-------|--------------|------------------------------|------|------|--------|------|------|-------|---------| | | | | Crescent | West | JCL | SusYen | Fish | KTNE | Kenai | Kasilof | | | | | 2 | 2009 | | | | | | | | Start Date | 07/01 | Proportion | 0.02 | 0.24 | 0.02 | 0.00 | 0.03 | 0.04 | 0.33 | 0.31 | | End Date | 07/05 | S.D. | 0.01 | 0.03 | 0.01 | 0.00 | 0.01 | 0.01 | 0.03 | 0.03 | | n | 401 | Lower 90% CI | 0.00 | 0.20 | 0.01 | 0.00 | 0.02 | 0.02 | 0.28 | 0.26 | | neff | 392 | Upper 90% CI | 0.04 | 0.28 | 0.04 | 0.01 | 0.05 | 0.06 | 0.38 | 0.36 | | Start Date | 07/06 | Proportion | 0.04 | 0.18 | 0.03 | 0.09 | 0.01 | 0.04 | 0.33 | 0.28 | | End Date | 07/09 | S.D. | 0.01 | 0.03 | 0.02 | 0.03 | 0.01 | 0.01 | 0.03 | 0.03 | | n | 445 | Lower 90% CI | 0.02 | 0.13 | 0.00 | 0.05 | 0.02 | 0.02 | 0.28 | 0.23 | | neff | 431 | Upper 90% CI | 0.07 | 0.22 | 0.06 | 0.14 | 0.06 | 0.06 | 0.38 | 0.33 | | Start Date | 07/10 | Proportion | 0.07 | 0.20 | 0.05 | 0.09 | 0.01 | 0.03 | 0.48 | 0.07 | | End Date | 07/13 | S.D. | 0.02 | 0.03 | 0.02 | 0.03 | 0.01 | 0.01 | 0.03 | 0.02 | | n | 407 | Lower 90% CI | 0.04 | 0.15 | 0.03 | 0.04 | 0.01 | 0.01 | 0.43 | 0.04 | | neff | 398 | Upper 90% CI | 0.10 | 0.25 | 0.08 | 0.14 | 0.05 | 0.05 | 0.53 | 0.10 | | Start Date | 07/14 | Proportion | 0.07 | 0.13 | 0.03 | 0.06 | 0.01 | 0.02 | 0.63 | 0.05 | | End Date | 07/16 | S.D. | 0.02 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.03 | 0.02 | | n | 406 | Lower 90% CI | 0.04 | 0.09 | 0.01 | 0.04 | 0.00 | 0.01 | 0.58 | 0.03 | | neff | 395 | Upper 90% CI | 0.10 | 0.16 | 0.05 | 0.09 | 0.03 | 0.03 | 0.68 | 0.08 | | Start Date | 07/17 | Proportion | 0.07 | 0.10 | 0.02 | 0.07 | 0.01 | 0.02 | 0.67 | 0.04 | | End Date | 07/22 | S.D. | 0.02 | 0.03 | 0.01 | 0.03 | 0.01 | 0.01 | 0.03 | 0.02 | | n | 402 | Lower 90% CI | 0.05 | 0.06 | 0.01 | 0.02 | 0.00 | 0.01 | 0.62 | 0.01 | | neff | 397 | Upper 90% CI | 0.10 | 0.15 | 0.04 | 0.11 | 0.02 | 0.04 | 0.72 | 0.07 | | Start Date | 07/23 | Proportion | 0.05 | 0.12 | 0.04 | 0.02 | 0.00 | 0.03 | 0.72 | 0.01 | | End Date | 07/30 | S.D. | 0.02 | 0.02 | 0.01 | 0.01 | 0.00 | 0.01 | 0.03 | 0.02 | | n | 331 | Lower 90% CI | 0.03 | 0.09 | 0.02 | 0.01 | 0.00 | 0.01 | 0.67 | 0.00 | | neff | 324 | Upper 90% CI | 0.08 | 0.16 | 0.06 | 0.05 | 0.00 | 0.05 | 0.77 | 0.04 | Table 9.–Page 5 of 5. | | | _ | | | | Reporting | Group | a | | | |------------------|-------|--------------|----------|------|------|-----------|-------|------|-------|---------| | | | | Crescent | West | JCL | SusYen | Fish | KTNE | Kenai | Kasilof | | | | | | 2010 | | | | | | | | Start Date | 07/01 | Proportion | 0.05 | 0.16 | 0.03 | 0.03 | 0.09 | 0.05 | 0.46 | 0.14 | | End Date | 07/04 | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.02 | 0.01 | 0.03 | 0.02 | | n | 358 | Lower 90% CI | 0.03 | 0.11 | 0.01 | 0.01 | 0.07 | 0.03 | 0.41 | 0.11 | | n _{eff} | 357 | Upper 90% CI | 0.07 | 0.20 | 0.04 | 0.06 | 0.12 | 0.07 | 0.51 | 0.17 | | Start Date | 07/05 | Proportion | 0.02 | 0.17 | 0.04 | 0.05 | 0.06 | 0.05 | 0.50 | 0.12 | | End Date | 07/10 | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | | n | 464 | Lower 90% CI | 0.01 | 0.14 | 0.02 | 0.03 | 0.04 | 0.03 | 0.45 | 0.09 | | n _{eff} | 464 | Upper 90% CI | 0.03 | 0.21 | 0.05 | 0.07 | 0.08 | 0.07 | 0.54 | 0.15 | | Start Date | 07/11 | Proportion | 0.03 | 0.13 | 0.03 | 0.04 | 0.01 | 0.04 | 0.68 | 0.05 | | End Date | 07/16 | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | | n | 448 | Lower 90% CI | 0.02 | 0.10 | 0.02 | 0.02 | 0.01 | 0.02 | 0.64 | 0.03 | | n _{eff} | 448 | Upper 90% CI | 0.04 | 0.16 | 0.04 | 0.05 | 0.03 | 0.05 | 0.72 | 0.07 | | Start Date | 07/17 | Proportion | 0.04 | 0.12 | 0.05 | 0.03 | 0.00 | 0.03 | 0.71 | 0.02 | | End Date | 07/23 | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.00 | 0.01 | 0.02 | 0.01 | | n | 390 | Lower 90% CI | 0.02 | 0.10 | 0.03 | 0.02 | 0.00 | 0.01 | 0.67 | 0.01 | | n _{eff} | 389 | Upper 90% CI | 0.06 | 0.15 | 0.07 | 0.05 | 0.00 | 0.04 | 0.75 | 0.04 | | Start Date | 07/24 | Proportion | 0.03 | 0.11 | 0.02 | 0.02 | 0.00 | 0.01 | 0.78 | 0.03 | | End Date | 07/29 | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.00 | 0.01 | 0.02 | 0.01 | | n | 426 | Lower 90% CI | 0.02 | 0.09 | 0.01 | 0.01 | 0.00 | 0.00 | 0.74 | 0.01 | | n _{eff} | 426 | Upper 90% CI | 0.05 | 0.14 | 0.03 | 0.03 | 0.01 | 0.02 |
0.81 | 0.04 | Source: Reproduced from Barclay et al. 2010a, 2010b, and In prep. Note: Effective sample size (n_{eff}) is number of samples successfully screened from each stratum after excluding individuals with <80% scorable markers (see text). Proportions for a given mixture may not sum to 1 due to rounding error. ^a Crescent = largest producer on the west side of Cook Inlet; West = the remaining West Cook Inlet producers; JCL= the lakes with weirs in the Susitna/Yentna rivers (Judd/Chelatna/Larson); SusYen = the remaining producers in the Susitna/Yentna rivers; Fish = the only major creek with a weir in the Knik/Turnagain/Northeast Cook Inlet area; KTNE = the remaining Knik/Turnagain/Northeast Cook Inlet producers; Kenai = the composite of all populations within the Kenai River; Kasilof = the composite of all populations within the Kasilof River. Table 10.—Stock composition estimates, standard deviation (SD), and 90% credibility interval (CI), and effective sample size (n_{eff}) for spatially grouped mixtures of sockeye salmon captured in the Cook Inlet offshore test fishery by station from 1 to 30 July, 2010. | | | | | | Reportin | g Group | | | | |------------------------|--------------|----------|------|------|----------|---------|------|-------|---------| | | | Crescent | West | JCL | SusYen | Fish | KTNE | Kenai | Kasilof | | Station 4 | Proportion | 0.05 | 0.10 | 0.04 | 0.04 | 0.04 | 0.03 | 0.63 | 0.07 | | $n_{\text{eff}} = 222$ | SD | 0.02 | 0.02 | 0.01 | 0.02 | 0.01 | 0.01 | 0.03 | 0.02 | | | Lower 90% CI | 0.03 | 0.06 | 0.02 | 0.02 | 0.02 | 0.01 | 0.58 | 0.04 | | | Upper 90% CI | 0.08 | 0.14 | 0.06 | 0.07 | 0.06 | 0.06 | 0.69 | 0.10 | | Station 5 | Proportion | 0.02 | 0.10 | 0.02 | 0.04 | 0.02 | 0.04 | 0.69 | 0.07 | | $n_{\text{eff}} = 296$ | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.03 | 0.02 | | | Lower 90% CI | 0.01 | 0.07 | 0.01 | 0.02 | 0.01 | 0.02 | 0.64 | 0.05 | | | Upper 90% CI | 0.03 | 0.14 | 0.03 | 0.06 | 0.04 | 0.06 | 0.74 | 0.10 | | Station 6 | Proportion | 0.02 | 0.13 | 0.04 | 0.04 | 0.05 | 0.03 | 0.63 | 0.06 | | $n_{\text{eff}} = 486$ | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | | | Lower 90% CI | 0.01 | 0.11 | 0.03 | 0.02 | 0.03 | 0.02 | 0.59 | 0.04 | | | Upper 90% CI | 0.03 | 0.16 | 0.06 | 0.06 | 0.07 | 0.05 | 0.66 | 0.08 | | Station 6.5 | Proportion | 0.01 | 0.15 | 0.04 | 0.04 | 0.04 | 0.03 | 0.64 | 0.06 | | $n_{\rm eff} = 528$ | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | 0.01 | | | Lower 90% CI | 0.00 | 0.12 | 0.03 | 0.02 | 0.02 | 0.02 | 0.60 | 0.04 | | | Upper 90% CI | 0.02 | 0.18 | 0.06 | 0.05 | 0.05 | 0.04 | 0.67 | 0.08 | | Station 7 | Proportion | 0.05 | 0.15 | 0.02 | 0.04 | 0.02 | 0.03 | 0.60 | 0.08 | | $n_{\rm eff} = 380$ | SD | 0.01 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.03 | 0.02 | | | Lower 90% CI | 0.03 | 0.12 | 0.01 | 0.02 | 0.01 | 0.02 | 0.56 | 0.06 | | | Upper 90% CI | 0.07 | 0.19 | 0.04 | 0.05 | 0.04 | 0.05 | 0.65 | 0.11 | | Station 8 | Proportion | 0.09 | 0.15 | 0.01 | 0.01 | 0.03 | 0.05 | 0.58 | 0.06 | | $n_{\text{eff}} = 172$ | SD | 0.02 | 0.03 | 0.01 | 0.01 | 0.01 | 0.02 | 0.04 | 0.02 | | | Lower 90% CI | 0.05 | 0.10 | 0.00 | 0.00 | 0.01 | 0.02 | 0.52 | 0.03 | | | Upper 90% CI | 0.13 | 0.21 | 0.03 | 0.04 | 0.06 | 0.09 | 0.65 | 0.10 | Source: Andy Barclay, Genetics Fisheries Biologist, ADF&G, Anchorage. *Note*: Effective sample size (n_{eff}) is the number of samples successfully screened from each stratum after excluding individuals with <80% scorable markers. Proportions for a given mixture may not sum to 1 due to rounding error. Figure 1.-Location of offshore test fish transect and fishing stations in Cook Inlet, Alaska, 2011. Figure 2.–Linear regression of the relationship between offshore test fish unadjusted cumulative CPUE and Upper Cook Inlet logged sockeye salmon total annual run, 1992–2011. Figure 3.—Absolute percentage error (APE) in forecasting the total sockeye salmon run to Upper Cook Inlet using the 20 July best fit estimate, 1988–2011. Figure 4.—Cumulative proportions estimated for the sockeye salmon run to Upper Cook Inlet, Alaska, 2011. ## **APPENDIX A** Appendix A1.—Summary of pink salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, Upper Cook Inlet offshore test fish project, 2011. | | Number of | Mean Fishing | Ca | tch | СР | UE | |--------|-----------|--------------|-------|-----|-------|-----| | Date | Stations | Time (min) | Daily | Cum | Daily | Cum | | 1 Jul | 6 | 221.0 | 0 | 0 | 0 | 0 | | 2 Jul | 6 | 219.0 | 2 | 2 | 2 | 2 | | 3 Jul | 6 | 222.5 | 1 | 3 | 1 | 2 | | 4 Jul | 6 | 221.0 | 0 | 3 | 0 | 2 | | 5 Jul | 6 | 222.5 | 0 | 3 | 0 | 2 | | 6 Jul | 6 | 218.5 | 0 | 3 | 0 | 2 | | 7 Jul | 6 | 214.5 | 0 | 3 | 0 | 2 | | 8 Jul | 6 | 212.0 | 0 | 3 | 0 | 2 | | 9 Jul | 6 | 216.0 | 1 | 4 | 1 | 3 | | 10 Jul | 6 | 253.0 | 1 | 5 | 1 | 4 | | 11 Jul | 6 | 232.0 | 3 | 8 | 2 | 6 | | 12 Jul | 6 | 236.5 | 4 | 12 | 3 | 9 | | 13 Jul | 6 | 250.5 | 5 | 17 | 3 | 13 | | 14 Jul | 6 | 243.5 | 4 | 21 | 3 | 15 | | 15 Jul | 6 | 266.5 | 4 | 25 | 2 | 17 | | 16 Jul | 6 | 259.0 | 5 | 30 | 3 | 21 | | 17 Jul | 6 | 217.5 | 1 | 31 | 1 | 21 | | 18 Jul | 6 | 226.0 | 0 | 31 | 0 | 21 | | 19 Jul | 6 | 222.0 | 0 | 31 | 0 | 21 | | 20 Jul | 6 | 225.5 | 1 | 32 | 1 | 22 | | 21 Jul | 6 | 226.5 | 0 | 32 | 0 | 22 | | 22 Jul | 6 | 251.0 | 7 | 39 | 5 | 27 | | 23 Jul | 6 | 239.5 | 2 | 41 | 1 | 28 | | 24 Jul | 6 | 226.5 | 5 | 46 | 4 | 32 | | 25 Jul | 6 | 228.0 | 2 | 48 | 2 | 33 | | 26 Jul | 6 | 234.0 | 6 | 54 | 5 | 38 | | 27 Jul | 6 | 219.5 | 7 | 61 | 6 | 44 | | 28 Jul | 6 | 232.5 | 9 | 70 | 6 | 50 | | 29 Jul | 6 | 231.0 | 9 | 79 | 6 | 56 | | 30 Jul | 6 | 230.0 | 11 | 90 | 8 | 64 | Appendix A2.–Estimated pink salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011. | | | | Station N | Number | | | | |--------|----|----|-----------|--------|-----|----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2 Jul | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | 3 Jul | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | 4 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 7 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 Jul | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | 10 Jul | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | 11 Jul | 0 | 1 | 1 | 0 | 1 | 0 | 3 | | 12 Jul | 0 | 0 | 4 | 0 | 0 | 0 | 4 | | 13 Jul | 1 | 0 | 2 | 1 | 1 | 0 | 5 | | 14 Jul | 0 | 0 | 3 | 1 | 0 | 0 | 4 | | 15 Jul | 0 | 0 | 1 | 3 | 0 | 0 | 4 | | 16 Jul | 0 | 1 | 2 | 0 | 2 | 0 | 5 | | 17 Jul | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | 18 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20 Jul | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | 21 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 22 Jul | 0 | 1 | 1 | 4 | 1 | 0 | 7 | | 23 Jul | 0 | 1 | 0 | 1 | 0 | 0 | 2 | | 24 Jul | 0 | 0 | 0 | 2 | 2 | 0 | 5 | | 25 Jul | 0 | 1 | 1 | 0 | 0 | 0 | 2 | | 26 Jul | 0 | 1 | 2 | 2 | 0 | 1 | 6 | | 27 Jul | 0 | 1 | 2 | 2 | 1 | 1 | 7 | | 28 Jul | 0 | 0 | 2 | 3 | 3 | 1 | 9 | | 29 Jul | 0 | 0 | 3 | 2 | 4 | 0 | 9 | | 30 Jul | 0 | 0 | 7 | 3 | 0 | 1 | 11 | | Total | 2 | 8 | 34 | 25 | 16 | 4 | 90 | | % | 2% | 9% | 38% | 28% | 18% | 4% | 100% | Appendix A3.-Estimated pink salmon CPUE by date and station, Upper Cook Inlet offshore test fish project 2011. | Station Number | | | | | | | | | | |----------------|-----|-----|-----|-----|-----|-----|-------|--|--| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | | | 1 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 2 Jul | 0 | 0 | 1.6 | 0 | 0 | 0 | 1.6 | | | | 3 Jul | 0 | 0.8 | 0 | 0 | 0 | 0 | 0.8 | | | | 4 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 5 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 6 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 7 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 8 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 9 Jul | 0 | 0 | 0 | 0 | 0.9 | 0 | 0.9 | | | | 10 Jul | 0.8 | 0 | 0 | 0 | 0 | 0 | 0.8 | | | | 11 Jul | 0 | 0.8 | 0.7 | 0 | 0.7 | 0 | 2.2 | | | | 12 Jul | 0 | 0 | 2.9 | 0 | 0 | 0 | 2.9 | | | | 13 Jul | 0.7 | 0 | 1.3 | 0.8 | 0.6 | 0 | 3.4 | | | | 14 Jul | 0 | 0 | 1.8 | 0.8 | 0 | 0 | 2.6 | | | | 15 Jul | 0 | 0 | 0.7 | 1.5 | 0 | 0 | 2.2 | | | | 16 Jul | 0 | 0.7 | 1.2 | 0 | 1.3 | 0 | 3.2 | | | | 17 Jul | 0 | 0 | 0 | 0.7 | 0 | 0 | 0.7 | | | | 18 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 19 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 20 Jul | 0 | 0 | 0.7 | 0 | 0 | 0 | 0.7 | | | | 21 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 22 Jul | 0 | 0.8 | 0.6 | 2.8 | 0.6 | 0 | 4.8 | | | | 23 Jul | 0 | 0.7 | 0 | 0.7 | 0 | 0 | 1.4 | | | | 24 Jul | 0 | 0 | 0 | 1.3 | 1.4 | 0 | 3.5 | | | | 25 Jul | 0 | 0.8 | 0.8 | 0 | 0 | 0 | 1.6 | | | | 26 Jul | 0 | 0.9 | 1.5 | 1.4 | 0 | 0.8 | 4.6 | | | | 27 Jul | 0 | 0.8 | 1.5 | 1.7 | 0.8 | 0.8 | 5.6 | | | | 28 Jul | 0 | 0 | 1.4 | 2.1 | 2.1 | 0.8 | 6.4 | | | | 29 Jul | 0 | 0 | 2.3 | 1.5 | 2.4 | 0 | 6.2 | | | | 30 Jul | 0 | 0 | 4.9 | 2.1 | 0 | 0.8 | 7.8 | | | | Total | 2 | 6 | 24 | 17 | 11 | 3 | 64 | | | | Percent | 2% | 10% | 37% | 27% | 17% | 5% | 100% | | | Appendix A4.—Summary of chum salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, Upper Cook Inlet offshore test fish project, 2011. | | Number of | Mean Fishing | Ca | tch | CP | UE | |--------|-----------|--------------|-------|-----|-------|-----| | Date | Stations | Time (min) | Daily | Cum | Daily | Cum | | 1 Jul | 6 | 221.0 | 2 | 2 | 2 | 2 | | 2 Jul | 6 | 219.0 | 4 | 6 | 3 | 5 | | 3 Jul | 6 | 222.5 | 6 | 12 | 5 | 10 | | 4 Jul | 6 | 221.0 | 0 | 12 | 0 | 10 | | 5 Jul | 6 | 222.5 | 3 | 15 | 2 | 12 | | 6 Jul | 6 | 218.5 | 4 | 19 | 3 | 15 | | 7 Jul | 6 | 214.5 | 3 | 22 | 3 | 18 | | 8 Jul | 6 | 212.0 | 0 | 22 | 0 | 18 | | 9 Jul | 6 | 216.0 | 2 | 24 | 2 | 20 | | 10 Jul | 6 | 253.0 | 13 | 37 | 10 | 30 | | 11 Jul | 6 | 232.0 | 5 | 42 | 4 | 33 | | 12 Jul | 6 | 236.5 | 33 | 75 | 24 | 57 | | 13 Jul | 6 | 250.5 | 12 | 87 | 7 | 65 | | 14 Jul | 6 | 243.5 | 45 | 132 | 30 | 94 | | 15 Jul | 6 | 266.5 | 75 | 207 | 42 | 136 | | 16 Jul | 6 | 259.0 | 47 | 254 | 30 | 166 | | 17 Jul | 6 | 217.5 | 32 | 286
| 22 | 188 | | 18 Jul | 6 | 226.0 | 20 | 306 | 16 | 204 | | 19 Jul | 6 | 222.0 | 10 | 316 | 8 | 212 | | 20 Jul | 6 | 225.5 | 14 | 330 | 10 | 222 | | 21 Jul | 6 | 226.5 | 29 | 359 | 22 | 245 | | 22 Jul | 6 | 251.0 | 61 | 420 | 40 | 285 | | 23 Jul | 6 | 239.5 | 33 | 453 | 24 | 309 | | 24 Jul | 6 | 226.5 | 94 | 547 | 64 | 372 | | 25 Jul | 6 | 228.0 | 25 | 572 | 19 | 392 | | 26 Jul | 6 | 234.0 | 29 | 601 | 21 | 413 | | 27 Jul | 6 | 219.5 | 13 | 614 | 10 | 423 | | 28 Jul | 6 | 232.5 | 51 | 665 | 37 | 460 | | 29 Jul | 6 | 231.0 | 42 | 707 | 28 | 488 | | 30 Jul | 6 | 230.0 | 61 | 768 | 44 | 532 | Appendix A5.–Estimated chum salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011. | | | | Station | Number | | | | |---------|----|----|---------|--------|-----|----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 Jul | 0 | 1 | 0 | 1 | 0 | 0 | 2 | | 2 Jul | 1 | 1 | 1 | 0 | 1 | 0 | 4 | | 3 Jul | 0 | 1 | 4 | 1 | 0 | 0 | 6 | | 4 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5 Jul | 0 | 1 | 2 | 0 | 0 | 0 | 3 | | 6 Jul | 0 | 1 | 1 | 0 | 1 | 1 | 4 | | 7 Jul | 0 | 0 | 1 | 2 | 0 | 0 | 3 | | 8 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 9 Jul | 0 | 0 | 0 | 2 | 0 | 0 | 2 | | 10 Jul | 1 | 2 | 5 | 3 | 2 | 0 | 13 | | 11 Jul | 0 | 0 | 0 | 1 | 4 | 0 | 5 | | 12 Jul | 1 | 0 | 30 | 1 | 1 | 0 | 33 | | 13 Jul | 1 | 0 | 0 | 1 | 10 | 0 | 12 | | 14 Jul | 1 | 0 | 35 | 9 | 0 | 0 | 45 | | 15 Jul | 1 | 5 | 3 | 44 | 22 | 0 | 75 | | 16 Jul | 0 | 1 | 25 | 10 | 9 | 2 | 47 | | 17 Jul | 0 | 5 | 8 | 5 | 14 | 0 | 32 | | 18 Jul | 1 | 3 | 10 | 4 | 2 | 0 | 20 | | 19 Jul | 0 | 0 | 8 | 0 | 2 | 0 | 10 | | 20 Jul | 0 | 1 | 7 | 5 | 1 | 0 | 14 | | 21 Jul | 2 | 8 | 15 | 1 | 2 | 1 | 29 | | 22 Jul | 0 | 6 | 20 | 11 | 24 | 0 | 61 | | 23 Jul | 0 | 2 | 11 | 12 | 6 | 2 | 33 | | 24 Jul | 0 | 0 | 0 | 37 | 43 | 12 | 94 | | 25 Jul | 4 | 3 | 4 | 6 | 8 | 0 | 25 | | 26 Jul | 3 | 2 | 1 | 12 | 11 | 0 | 29 | | 27 Jul | 1 | 1 | 5 | 0 | 3 | 3 | 13 | | 28 Jul | 0 | 0 | 3 | 30 | 15 | 3 | 51 | | 29 Jul | 0 | 0 | 2 | 8 | 19 | 13 | 42 | | 30 Jul | 0 | 0 | 19 | 28 | 9 | 5 | 61 | | Total | 17 | 44 | 220 | 234 | 209 | 42 | 768 | | Percent | 2% | 6% | 29% | 30% | 27% | 5% | 100% | Appendix A6.–Estimated chum salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, 2011. | | | | Station 1 | Number | | | | |---------|-----|-----|-----------|--------|------|-----|-------| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | 1 Jul | 0.0 | 0.8 | 0.0 | 0.8 | 0.0 | 0.0 | 1.6 | | 2 Jul | 0.8 | 0.8 | 0.8 | 0.0 | 1.0 | 0.0 | 3.4 | | 3 Jul | 0.0 | 0.8 | 3.2 | 0.8 | 0.0 | 0.0 | 4.8 | | 4 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 5 Jul | 0.0 | 0.8 | 1.6 | 0.0 | 0.0 | 0.0 | 2.4 | | 6 Jul | 0.0 | 0.8 | 0.8 | 0.0 | 0.8 | 0.8 | 3.2 | | 7 Jul | 0.0 | 0.0 | 0.8 | 1.7 | 0.0 | 0.0 | 2.5 | | 8 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 9 Jul | 0.0 | 0.0 | 0.0 | 1.7 | 0.0 | 0.0 | 1.7 | | 10 Jul | 0.8 | 0.8 | 4.2 | 2.6 | 1.7 | 0.0 | 10.1 | | 11 Jul | 0.0 | 0.0 | 0.0 | 0.8 | 2.7 | 0.0 | 3.5 | | 12 Jul | 0.8 | 0.0 | 21.7 | 0.8 | 0.8 | 0.0 | 24.1 | | 13 Jul | 0.7 | 0.0 | 0.0 | 0.8 | 5.8 | 0.0 | 7.3 | | 14 Jul | 0.8 | 0.0 | 21.2 | 7.5 | 0.0 | 0.0 | 29.5 | | 15 Jul | 0.8 | 3.8 | 2.1 | 23.2 | 12.2 | 0.0 | 42.1 | | 16 Jul | 0.0 | 0.7 | 15.3 | 6.7 | 5.8 | 1.5 | 30.0 | | 17 Jul | 0.0 | 3.9 | 6.1 | 3.5 | 8.7 | 0.0 | 22.2 | | 18 Jul | 0.8 | 2.4 | 7.9 | 3.2 | 1.6 | 0.0 | 15.9 | | 19 Jul | 0.0 | 0.0 | 6.0 | 0.0 | 1.6 | 0.0 | 7.6 | | 20 Jul | 0.0 | 0.9 | 4.9 | 3.9 | 0.7 | 0.0 | 10.4 | | 21 Jul | 1.6 | 6.2 | 11.3 | 0.9 | 1.5 | 0.9 | 22.4 | | 22 Jul | 0.0 | 4.5 | 12.9 | 7.8 | 14.7 | 0.0 | 39.9 | | 23 Jul | 0.0 | 1.4 | 7.9 | 8.5 | 4.6 | 1.6 | 24.0 | | 24 Jul | 0.0 | 0.0 | 0.0 | 23.1 | 29.7 | 9.4 | 63.8 | | 25 Jul | 3.2 | 2.4 | 3.2 | 4.6 | 6.0 | 0.0 | 19.4 | | 26 Jul | 2.4 | 1.7 | 0.8 | 8.6 | 7.8 | 0.0 | 21.3 | | 27 Jul | 0.8 | 0.8 | 3.8 | 0.0 | 2.5 | 2.4 | 10.3 | | 28 Jul | 0.0 | 0.0 | 2.1 | 21.0 | 11.2 | 2.3 | 36.6 | | 29 Jul | 0.0 | 0.0 | 1.5 | 5.9 | 11.7 | 9.1 | 28.2 | | 30 Jul | 0.0 | 0.0 | 13.3 | 19.6 | 7.3 | 3.9 | 44.1 | | Total | 14 | 34 | 153 | 158 | 140 | 32 | 532 | | Percent | 3% | 6% | 29% | 30% | 26% | 6% | 100% | Appendix A7.—Summary of coho salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, Upper Cook Inlet offshore test fish project, 2011. | | Number of | Mean Fishing | Ca | tch | СР | UE | |--------|-----------|--------------|-------|-----|-------|-----| | Date | Stations | Time (min) | Daily | Cum | Daily | Cum | | 1 Jul | 6 | 221.0 | 1 | 1 | 1 | 1 | | 2 Jul | 6 | 219.0 | 1 | 2 | 1 | 2 | | 3 Jul | 6 | 222.5 | 1 | 3 | 1 | 2 | | 4 Jul | 6 | 221.0 | 0 | 3 | 0 | 2 | | 5 Jul | 6 | 222.5 | 1 | 4 | 1 | 3 | | 6 Jul | 6 | 218.5 | 0 | 4 | 0 | 3 | | 7 Jul | 6 | 214.5 | 0 | 4 | 0 | 3 | | 8 Jul | 6 | 212.0 | 0 | 4 | 0 | 3 | | 9 Jul | 6 | 216.0 | 1 | 5 | 1 | 4 | | 10 Jul | 6 | 253.0 | 0 | 5 | 0 | 4 | | 11 Jul | 6 | 232.0 | 5 | 10 | 4 | 8 | | 12 Jul | 6 | 236.5 | 12 | 22 | 9 | 16 | | 13 Jul | 6 | 250.5 | 12 | 34 | 7 | 24 | | 14 Jul | 6 | 243.5 | 10 | 44 | 8 | 32 | | 15 Jul | 6 | 266.5 | 21 | 65 | 11 | 43 | | 16 Jul | 6 | 259.0 | 16 | 81 | 11 | 53 | | 17 Jul | 6 | 217.5 | 10 | 91 | 7 | 61 | | 18 Jul | 6 | 226.0 | 14 | 105 | 11 | 72 | | 19 Jul | 6 | 222.0 | 2 | 107 | 2 | 73 | | 20 Jul | 6 | 225.5 | 9 | 116 | 7 | 80 | | 21 Jul | 6 | 226.5 | 6 | 122 | 5 | 85 | | 22 Jul | 6 | 251.0 | 33 | 155 | 22 | 106 | | 23 Jul | 6 | 239.5 | 30 | 185 | 22 | 128 | | 24 Jul | 6 | 226.5 | 32 | 217 | 22 | 150 | | 25 Jul | 6 | 228.0 | 24 | 241 | 19 | 169 | | 26 Jul | 6 | 234.0 | 29 | 270 | 22 | 191 | | 27 Jul | 6 | 219.5 | 8 | 278 | 7 | 197 | | 28 Jul | 6 | 232.5 | 21 | 299 | 15 | 212 | | 29 Jul | 6 | 231.0 | 38 | 337 | 26 | 238 | | 30 Jul | 6 | 230.0 | 37 | 374 | 27 | 264 | Appendix A8.–Estimated coho salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011. | Station Number | | | | | | | | | |----------------|----|----|-----|-----|-----|-----|-------|--| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | | 1 Jul | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | | 2 Jul | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | | 3 Jul | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | | 4 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 5 Jul | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | | 6 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 7 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 8 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 9 Jul | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | | 10 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 11 Jul | 0 | 1 | 0 | 0 | 4 | 0 | 5 | | | 12 Jul | 1 | 1 | 9 | 0 | 1 | 0 | 12 | | | 13 Jul | 0 | 0 | 1 | 1 | 10 | 0 | 12 | | | 14 Jul | 1 | 0 | 2 | 5 | 2 | 0 | 10 | | | 15 Jul | 0 | 0 | 1 | 18 | 2 | 0 | 21 | | | 16 Jul | 0 | 2 | 1 | 9 | 4 | 0 | 16 | | | 17 Jul | 2 | 1 | 1 | 1 | 5 | 0 | 10 | | | 18 Jul | 0 | 1 | 10 | 0 | 3 | 0 | 14 | | | 19 Jul | 0 | 0 | 2 | 0 | 0 | 0 | 2 | | | 20 Jul | 0 | 1 | 4 | 2 | 2 | 0 | 9 | | | 21 Jul | 0 | 5 | 0 | 0 | 0 | 1 | 6 | | | 22 Jul | 2 | 2 | 1 | 6 | 22 | 0 | 33 | | | 23 Jul | 0 | 0 | 13 | 9 | 7 | 1 | 30 | | | 24 Jul | 0 | 0 | 1 | 7 | 19 | 5 | 32 | | | 25 Jul | 2 | 1 | 4 | 6 | 8 | 3 | 24 | | | 26 Jul | 0 | 1 | 0 | 8 | 18 | 2 | 29 | | | 27 Jul | 0 | 1 | 3 | 1 | 2 | 1 | 8 | | | 28 Jul | 0 | 0 | 0 | 6 | 13 | 2 | 21 | | | 29 Jul | 0 | 0 | 2 | 6 | 13 | 17 | 38 | | | 30 Jul | 0 | 0 | 14 | 16 | 4 | 3 | 37 | | | Total | 8 | 18 | 72 | 101 | 139 | 36 | 374 | | | Percent | 2% | 5% | 19% | 27% | 37% | 10% | 100% | | Appendix A9.–Estimated coho salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, 2011. | | | Station Number | | | | | | | | | | | |---------|-----|----------------|-----|------|------|------|-------|--|--|--|--|--| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | | | | | | 1 Jul | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.8 | | | | | | | 2 Jul | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | | | | | | | 3 Jul | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.8 | | | | | | | 4 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 5 Jul | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.8 | | | | | | | 6 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 7 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 8 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 9 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.9 | 0.9 | | | | | | | 10 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 11 Jul | 0.0 | 0.8 | 0.0 | 0.0 | 2.7 | 0.0 | 3.5 | | | | | | | 12 Jul | 0.8 | 0.7 | 6.5 | 0.0 | 0.8 | 0.0 | 8.8 | | | | | | | 13 Jul | 0.0 | 0.0 | 0.7 | 0.8 | 5.8 | 0.0 | 7.3 | | | | | | | 14 Jul | 0.8 | 0.0 | 1.6 | 4.2 | 1.3 | 0.0 | 7.9 | | | | | | | 15 Jul | 0.0 | 0.0 | 0.7 | 9.5 | 1.1 | 0.0 | 11.3 | | | | | | | 16 Jul | 0.0 | 1.3 | 0.6 | 6.0 | 2.6 | 0.0 | 10.5 | | | | | | | 17 Jul | 1.7 | 0.8 | 0.8 | 0.7 | 3.1 | 0.0 | 7.1 | | | | | | | 18 Jul | 0.0 | 0.8 | 7.9 | 0.0 | 2.3 | 0.0 | 11.0 | | | | | | | 19 Jul | 0.0 | 0.0 | 1.5 | 0.0 | 0.0 | 0.0 | 1.5 | | | | | | | 20 Jul | 0.0 | 0.9 | 2.8 | 1.6 | 1.5 | 0.0 | 6.8 | | | | | | | 21 Jul | 0.0 | 3.8 | 0.0 | 0.0 | 0.0 | 0.9 | 4.7 | | | | | | | 22 Jul | 1.6 | 1.5 | 0.6 | 4.3 | 13.5 | 0.0 | 21.5 | | | | | | | 23 Jul | 0.0 | 0.0 | 9.3 | 6.4 | 5.3 | 0.8 | 21.8 | | | | | | | 24 Jul | 0.0 | 0.0 | 0.8 | 4.4 | 13.1 | 3.9 | 22.2 | | | | | | | 25 Jul | 1.6 | 0.8 | 3.2 | 4.6 | 6.0 | 2.5 | 18.7 | | | | | | | 26 Jul | 0.0 | 0.9 | 0.0 | 5.7 | 13.0 | 2.3 | 21.9 | | | | | | | 27 Jul | 0.0 | 0.8 | 2.3 | 0.9 | 1.7 | 0.8 | 6.5 | | | | | | | 28 Jul | 0.0 | 0.0 | 0.0 | 4.2 | 9.1 | 1.6 | 14.9 | | | | | | | 29 Jul | 0.0 | 0.0 | 1.5 | 4.4 | 7.8 | 11.9 | 25.6 | | | | | | | 30 Jul | 0.0 | 0.0 | 9.8 | 11.2 | 3.2 | 2.3 | 26.5 | | | | | | | Гotal | 7 | 14 | 53 | 69 | 94 | 28 | 264 | | | | | | | Percent | 2% | 5% | 20% | 26% | 36% | 11% | 100% | | | | | | Appendix A10.—Summary of Chinook salmon fishing effort, daily and cumulative catch, and daily and cumulative CPUE, Upper Cook Inlet offshore test fish project, 2011. | | Number of | Mean Fishing | Ca | tch | СР | UE | |--------|-----------|--------------|-------|-----|-------|-----| | Date | Stations | Time (min) | Daily | Cum | Daily | Cum | | 1 Jul | 6 | 221.0 | 1
| 1 | 1 | 1 | | 2 Jul | 6 | 219.0 | 0 | 1 | 0 | 1 | | 3 Jul | 6 | 222.5 | 1 | 2 | 1 | 2 | | 4 Jul | 6 | 221.0 | 0 | 2 | 0 | 2 | | 5 Jul | 6 | 222.5 | 0 | 2 | 0 | 2 | | 6 Jul | 6 | 218.5 | 0 | 2 | 0 | 2 | | 7 Jul | 6 | 214.5 | 0 | 2 | 0 | 2 | | 8 Jul | 6 | 212.0 | 0 | 2 | 0 | 2 | | 9 Jul | 6 | 216.0 | 0 | 2 | 0 | 2 | | 10 Jul | 6 | 253.0 | 0 | 2 | 0 | 2 | | 11 Jul | 6 | 232.0 | 1 | 3 | 1 | 2 | | 12 Jul | 6 | 236.5 | 0 | 3 | 0 | 2 | | 13 Jul | 6 | 250.5 | 0 | 3 | 0 | 2 | | 14 Jul | 6 | 243.5 | 0 | 3 | 0 | 2 | | 15 Jul | 6 | 266.5 | 0 | 3 | 0 | 2 | | 16 Jul | 6 | 259.0 | 2 | 5 | 1 | 4 | | 17 Jul | 6 | 217.5 | 1 | 6 | 1 | 4 | | 18 Jul | 6 | 226.0 | 0 | 6 | 0 | 4 | | 19 Jul | 6 | 222.0 | 0 | 6 | 0 | 4 | | 20 Jul | 6 | 225.5 | 0 | 6 | 0 | 4 | | 21 Jul | 6 | 226.5 | 0 | 6 | 0 | 4 | | 22 Jul | 6 | 251.0 | 0 | 6 | 0 | 4 | | 23 Jul | 6 | 239.5 | 1 | 7 | 1 | 5 | | 24 Jul | 6 | 226.5 | 0 | 7 | 0 | 5 | | 25 Jul | 6 | 228.0 | 0 | 7 | 0 | 5 | | 26 Jul | 6 | 234.0 | 0 | 7 | 0 | 5 | | 27 Jul | 6 | 219.5 | 0 | 7 | 0 | 5 | | 28 Jul | 6 | 232.5 | 0 | 7 | 0 | 5 | | 29 Jul | 6 | 231.0 | 0 | 7 | 0 | 5 | | 30 Jul | 6 | 230.0 | 0 | 7 | 0 | 5 | Appendix A11.–Estimated Chinook salmon catch by date and station, Upper Cook Inlet offshore test fish project, 2011. | | Station Number | | | | | | | | | | | | | |---------|----------------|-----|----|-----|-----|----|-------|--|--|--|--|--|--| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | | | | | | | 1 Jul | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | | | | | | | 2 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 3 Jul | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | | | | | | | 4 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 5 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 6 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 7 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 8 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 9 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 10 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 11 July | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | | | | | | | 12 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 13 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 14 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 15 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 16 Jul | 0 | 1 | 0 | 0 | 1 | 0 | 2 | | | | | | | | 17 Jul | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | | | | | | | 18 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 19 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 20 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 21 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 22 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 23 Jul | 0 | 0 | 0 | 1 | 0 | 0 | 1 | | | | | | | | 24 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 25 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 26 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 27 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 28 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 29 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | 30 Jul | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | Total | 0 | 2 | 0 | 2 | 3 | 0 | 7 | | | | | | | | Percent | 0% | 29% | 0% | 29% | 43% | 0% | 100% | | | | | | | Appendix A12.–Estimated Chinook salmon CPUE by date and station, Upper Cook Inlet offshore test fish project, 2011. | | Station Number | | | | | | | | | | | |---------|----------------|-----|-----|-----|-----|------|-------|--|--|--|--| | Date | 4 | 5 | 6 | 6.5 | 7 | 8 | Total | | | | | | 1 Jul | 0.0 | 0.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | | | | | | 2 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 3 Jul | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.0 | 0.8 | | | | | | 4 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 5 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 6 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 7 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 8 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 9 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 10 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 11 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.7 | 0.0 | 0.7 | | | | | | 12 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 13 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 14 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 15 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 16 Jul | 0.0 | 0.7 | 0.0 | 0.0 | 0.6 | 0.0 | 1.3 | | | | | | 17 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.6 | 0.0 | 0.6 | | | | | | 18 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 19 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 20 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 21 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 22 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 23 Jul | 0.0 | 0.0 | 0.0 | 0.7 | 0.0 | 0.0 | 0.7 | | | | | | 24 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 25 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 26 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 27 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 28 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 29 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 30 Jul | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | Total | 0 | 2 | 0 | 1.5 | 1.9 | 8.0 | 5 | | | | | | Percent | 0% | 31% | 0% | 31% | 39% | 163% | 100% | | | | | Appendix A13.—Final cumulative catch and CPUE values by year for pink, chum, coho, and Chinook salmon from the Upper Cook Inlet offshore test fish project, 1992–2011. | | Pi | ink | Cł | num | С | oho | Chi | nook | |---------------|-------|-------|-------|--------|-------|---------|-------|------| | Year | Catch | CPUE | Catch | CPUE | Catch | CPUE | Catch | CPUE | | 1992 | 326 | 226.6 | 667 | 443.1 | 444 | 299.4 | 3 | 2.5 | | 1993 | 53 | 44.6 | 205 | 153.0 | 325 | 257.7 | 5 | 3.8 | | 1994 | 227 | 166.4 | 521 | 345.0 | 752 | 513.1 | 1 | 0.8 | | 1995 | 155 | 97.3 | 1,129 | 687.0 | 941 | 595.4 | 3 | 2.3 | | 1996 | 119 | 84.3 | 491 | 319.4 | 758 | 533.8 | 3 | 2.3 | | 1997 | 203 | 157.7 | 420 | 305.7 | 502 | 374.8 | 4 | 3.2 | | 1998 | 556 | 406.2 | 438 | 311.9 | 547 | 403.4 | 3 | 2.4 | | 1999 | 31 | 23.1 | 451 | 330.6 | 404 | 307.2 | 7 | 5.6 | | 2000 | 908 | 607.5 | 1,031 | 671.9 | 1157 | 766.3 | 2 | 1.4 | | 2001 | 283 | 228.9 | 933 | 655.2 | 1209 | 838.4 | 11 | 8.4 | | 2002 | 809 | 571.5 | 1,537 | 1012.6 | 1184 | 797.8 | 6 | 4.3 | | 2003 | 182 | 125.8 | 1,000 | 713.2 | 506 | 367.7 | 13 | 10.0 | | 2004 | 650 | 438.9 | 652 | 447.0 | 1119 | 785.4 | 4 | 3.1 | | 2005 | 186 | 150.0 | 448 | 300.0 | 546 | 344.0 | 8 | 5.6 | | 2006 | 1,023 | 655.0 | 988 | 635.0 | 1613 | 1,037.0 | 12 | 8.0 | | 2007 | 348 | 247.0 | 398 | 265.0 | 692 | 482.0 | 5 | 4.0 | | 2008 | 306 | 226.0 | 405 | 273.0 | 1024 | 718.0 | 3 | 2.0 | | 2009 | 701 | 526.0 | 454 | 303.0 | 512 | 361.0 | 11 | 8.0 | | 2010 | 266 | 176.0 | 1,155 | 736.0 | 700 | 454.0 | 3 | 2.0 | | 1992–2010 Avg | 386 | 271.5 | 701 | 468.8 | 786 | 538.8 | 6 | 4.2 | | 2011 | 90 | 64.0 | 768 | 532.0 | 374 | 264.0 | 7 | 5.0 | Appendix A14.—Entry pattern of sockeye salmon into Upper Cook Inlet, Alaska, 2011 estimated from daily CPUE measured at the latitude of Anchor Point. | | | Input | Estimated | | Change in | Change in | |-----|--------|--------|-----------|----------|-----------|-------------| | Day | Date | у | У | Residual | Input Y | Estimated Y | | 8 | 1 Jul | 0.0046 | 0.024 | -0.0194 | | | | 9 | 2 Jul | 0.0207 | 0.03 | -0.0094 | 0.0161 | 0.006 | | 10 | 3 Jul | 0.0355 | 0.0375 | -0.002 | 0.0148 | 0.0075 | | 11 | 4 Jul | 0.0389 | 0.0468 | -0.0079 | 0.0033 | 0.0093 | | 12 | 5 Jul | 0.0439 | 0.0582 | -0.0143 | 0.005 | 0.0114 | | 13 | 6 Jul | 0.0473 | 0.0722 | -0.0249 | 0.0034 | 0.014 | | 14 | 7 Jul | 0.0483 | 0.0892 | -0.0409 | 0.0011 | 0.017 | | 15 | 8 Jul | 0.0501 | 0.1098 | -0.0597 | 0.0018 | 0.0206 | | 16 | 9 Jul | 0.0591 | 0.1344 | -0.0754 | 0.009 | 0.0246 | | 17 | 10 Jul | 0.126 | 0.1636 | -0.0376 | 0.0669 | 0.0291 | | 18 | 11 Jul | 0.1672 | 0.1976 | -0.0304 | 0.0412 | 0.034 | | 19 | 12 Jul | 0.2122 | 0.2367 | -0.0245 | 0.045 | 0.0391 | | 20 | 13 Jul | 0.2936 | 0.2808 | 0.0128 | 0.0814 | 0.0441 | | 21 | 14 Jul | 0.3569 | 0.3295 | 0.0273 | 0.0633 | 0.0488 | | 22 | 15 Jul | 0.4555 | 0.3823 | 0.0733 | 0.0986 | 0.0527 | | 23 | 16 Jul | 0.5313 | 0.4379 | 0.0934 | 0.0758 | 0.0557 | | 24 | 17 Jul | 0.5655 | 0.4952 | 0.0703 | 0.0342 | 0.0573 | | 25 | 18 Jul | 0.5938 | 0.5526 | 0.0413 | 0.0283 | 0.0574 | | 26 | 19 Jul | 0.6033 | 0.6086 | -0.0054 | 0.0094 | 0.056 | | 27 | 20 Jul | 0.6384 | 0.6619 | -0.0235 | 0.0351 | 0.0533 | | 28 | 21 Jul | 0.6525 | 0.7114 | -0.0589 | 0.0141 | 0.0495 | | 29 | 22 Jul | 0.7212 | 0.7563 | -0.0351 | 0.0687 | 0.0449 | | 30 | 23 Jul | 0.7634 | 0.7962 | -0.0329 | 0.0422 | 0.0399 | | 31 | 24 Jul | 0.8033 | 0.8311 | -0.0278 | 0.0399 | 0.0348 | | 32 | 25 Jul | 0.8347 | 0.861 | -0.0263 | 0.0314 | 0.0299 | | 33 | 26 Jul | 0.8708 | 0.8864 | -0.0156 | 0.036 | 0.0253 | | 34 | 27 Jul | 0.8784 | 0.9076 | -0.0291 | 0.0077 | 0.0212 | | 35 | 28 Jul | 0.9143 | 0.9252 | -0.0108 | 0.0359 | 0.0176 | | 36 | 29 Jul | 0.9517 | 0.9396 | 0.012 | 0.0373 | 0.0145 | | 37 | 30 Jul | 0.9687 | 0.9515 | 0.0173 | 0.0171 | 0.0118 | Appendix A15.-Chemical and physical observations made in Upper Cook Inlet, Alaska, during the 2011 offshore test fish project. | | | Air | Water | Wind | | | | Water | | |-------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Tide | Salinity | Depth | Secchi | | Date | Sta | (c) | (c) | (knots) | Dir | Stage | (ppt) | (f) | (m) | | 1 Jul | 4 | 10 | 8.5 | 4 | southwest | flood | 31.5 | 25.4 | 5.0 | | | 5 | 11 | 9.0 | 4 | southwest | flood | 31.5 | 38.1 | 5.5 | | | 6 | 10 | 8.9 | 5 | southwest | flood | 31.4 | 47.9 | 5.0 | | | 6.5 | 11 | 8.1 | 5 | southwest | flood | 31.4 | 44.0 | 6.0 | | | 7 | 10 | 8.8 | 6 | south | flood | 30.7 | 47.0 | 5.0 | | | 8 | 11 | 9.0 | 9 | south | low | 31.4 | 28.0 | 4.0 | | 2 Jul | 8 | 10 | 8.5 | 7 | southeast | flood | 30.9 | 31.5 | 4.0 | | | 7 | 10 | 8.5 | 6 | southeast |
high | 30.6 | 42.6 | 4.0 | | | 6.5 | 10 | 8.7 | 6 | southeast | ebb | 30.1 | 44.2 | 5.0 | | | 6 | 9 | 9.1 | 5 | southeast | ebb | 31.2 | 43.7 | 5.0 | | | 5 | 11 | 8.5 | 4 | south | ebb | 31.0 | 36.0 | 5.0 | | | 4 | 12 | 8.6 | 2 | south | ebb | 31.3 | 23.5 | 5.5 | | 3 Jul | 4 | 9 | 7.8 | 6 | south | ebb | 31.6 | 22.9 | 10.0 | | | 5 | 12 | 7.9 | 9 | south | ebb | 31.6 | 38.4 | 12.5 | | | 6 | 10 | 9.1 | 7 | south | ebb | 33.3 | 46.5 | 5.0 | | | 6.5 | 12 | 9.5 | 8 | south | ebb | 30.1 | 42.0 | 2.0 | | | 7 | 10 | 9.1 | 8 | south | flood | 30.3 | 45.0 | 2.0 | | | 8 | 11 | 9.7 | 8 | southwest | flood | 29.9 | 26.0 | 3.0 | | 4 Jul | 8 | 12 | 8.9 | 2 | southwest | flood | 30.6 | 32.1 | 3.0 | | | 7 | 10 | 8.8 | 3 | southwest | flood | 30.4 | 46.0 | 5.5 | | | 6.5 | 10 | 8.4 | 2 | southwest | high | 31.0 | 44.0 | 6.5 | | | 6 | 12 | 8.2 | 2 | southwest | ebb | 31.1 | 48.0 | 6.0 | | | 5 | 10 | 8.0 | 2 | southwest | ebb | 31.2 | 33.4 | 6.5 | | | 4 | 9 | 7.9 | 3 | southwest | ebb | 31.6 | 23.8 | 9.5 | | 5 Jul | 4 | 11 | 8.3 | 2 | southwest | ebb | 31.3 | 24.0 | 7.5 | | | 5 | 15 | 9.5 | 0 | southwest | ebb | 30.4 | 35.0 | 6.0 | | | 6 | 16 | 9.9 | 2 | north | ebb | 30.1 | 46.0 | 3.5 | | | 6.5 | 9 | 10.4 | 3 | north | ebb | 29.9 | 40.0 | 3.0 | | | 7 | 12 | 9.7 | 1 | north | ebb | 30.1 | 44.0 | 2.5 | | | 8 | 13 | 9.6 | 2 | southwest | ebb | 29.8 | 26.0 | 1.5 | | 6 Jul | 8 | 10 | 9.3 | 7 | southwest | flood | 30.2 | 28.0 | 3.0 | | | 7 | 10 | 9.3 | 10 | southwest | flood | 31.1 | 46.0 | 4.0 | | | 6.5 | 10 | 8.9 | 6 | southwest | flood | 30.8 | 40.0 | 5.0 | | | 6 | 11 | 8.7 | 3 | southwest | high | 31.0 | 48.6 | 6.0 | | | 5 | 10 | 8.8 | 5 | southwest | ebb | 31.1 | 32.3 | 5.5 | | | 4 | 10 | 8.4 | 6 | southwest | ebb | 31.2 | 23.0 | 6.0 | Appendix A15.—Page 2 of 5. | | | Air | Water | Wind | | | | Water | | |--------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Tide | Salinity | Depth | Secchi | | Date | Sta | (c) | (c) | (knots) | Dir | Stage | (ppt) | (f) | (m) | | 7 Jul | 4 | 10 | 8.1 | 2 | northwest | flood | 31.9 | 23.0 | 8.5 | | | 5 | 11 | 8.3 | 1 | west | high | 31.4 | 38.0 | 6 | | | 6 | 11 | 8.7 | 1 | west | ebb | 31 | 49.0 | 4.5 | | | 6.5 | 11 | 9.5 | 2 | northwest | ebb | 30.5 | 43.0 | 3.5 | | | 7 | 15 | 9.6 | 0 | west | ebb | 30.2 | 45.0 | 3.5 | | | 8 | 15 | 9.6 | 0 | na | ebb | 30.2 | 26.0 | 3.5 | | 8 Jul | 8 | 11 | 9.6 | 3 | southwest | flood | 30.2 | 29.0 | 1.5 | | | 7 | 11 | 9.6 | 3 | southwest | flood | 30.2 | 45.5 | 3.0 | | | 6.5 | 13 | 9.5 | 1 | northeast | flood | 30.3 | 45.0 | 3.5 | | | 6 | 10 | 8.3 | 2 | south | flood | 31.3 | 49.0 | 6.0 | | | 5 | 10 | 8.5 | 2 | south | flood | 31.6 | 37.0 | 8.5 | | | 4 | 10 | 8.4 | 4 | southwest | ebb | 31.6 | 24.0 | 8.5 | | 9 Jul | 4 | 10 | 8.5 | 4 | northwest | flood | 31.7 | 25.0 | 7.5 | | | 5 | 10 | 8.1 | 3 | northwest | high | 31.5 | 37.0 | 6.0 | | | 6 | 10 | 8.9 | 2 | north | ebb | 31.2 | 47.0 | 6.0 | | | 6.5 | 11 | 9.7 | 2 | north | ebb | 30.4 | 43.0 | 4.0 | | | 7 | 11 | 10.1 | 2 | north | ebb | 31.1 | 45.0 | 4.0 | | | 8 | 17 | 9.7 | 1 | east | ebb | 30.2 | 28.0 | 4.0 | | 10 Jul | 8 | 10 | 9.7 | 1 | southwest | ebb | 30.2 | 29.4 | 3.0 | | | 7 | 14 | 10.2 | 0 | na | ebb | 29.5 | 44.0 | 3.0 | | | 6.5 | 11 | 10.1 | 2 | northwest | low | 29.5 | 42.0 | 4.0 | | | 6 | 13 | 9.9 | 1 | north | flood | 30.1 | 49.4 | 4.0 | | | 5 | 12 | 9.0 | 2 | north | flood | 31.1 | 40.0 | 6.0 | | | 4 | 10 | 8.2 | 2 | southwest | flood | 31.5 | 26.0 | 9.5 | | 11 Jul | 4 | 10 | 9.2 | 5 | north | flood | 31.4 | 24.0 | 7.0 | | | 5 | 10 | 8.8 | 4 | north | flood | 31.3 | 38.0 | 8.0 | | | 6 | 11 | 8.7 | 2 | north | flood | 31.4 | 48.0 | 7.0 | | | 6.5 | 11 | 10.3 | 3 | north | high | 29.6 | 44.0 | 4.0 | | | 7 | 11 | 10.3 | 3 | north | high | 29.6 | 46.0 | 4.0 | | | 8 | 11 | 10.5 | 3 | north | ebb | 30.2 | 30.0 | 3.0 | | 12 Jul | 8 | 11 | 10.3 | 3 | southwest | ebb | 29.3 | 29.4 | 3.0 | | | 7 | 11 | 10.2 | 5 | southwest | ebb | 29.6 | 44.0 | 3.5 | | | 6.5 | 11 | 10.1 | 7 | southwest | ebb | 29.6 | 43.0 | 4.0 | | | 6 | 11 | 10.3 | 6 | south | ebb | 29.2 | 47.0 | 4.0 | | | 5 | 10 | 8.9 | 9 | south | flood | 31.2 | 36.0 | 5.0 | | | 4 | 10 | 8.8 | 7 | south | flood | 31.4 | 24.0 | 7.0 | Appendix A15.—Page 3 of 5. | | | Air | Water | Wind | | | | | | |--------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Tide | Salinity | Depth | Secchi | | Date | Sta | (c) | (c) | (knots) | Dir | Stage | (ppt) | (f) | (m) | | 13 Jul | 4 | 10 | 8.9 | 4 | southeast | ebb | 31.5 | 22.0 | 6.0 | | | 5 | 13 | 9.3 | 2 | southeast | low | 30.6 | 48.0 | 4.0 | | | 6 | 15 | 9.7 | 0 | southwest | flood | 30.6 | 45.0 | 5.0 | | | 6.5 | 13 | 10.1 | 2 | southwest | flood | 30.1 | 43.0 | 6.0 | | | 7 | 11 | 10.8 | 3 | southwest | flood | 29.9 | 36.6 | 5.0 | | | 8 | 16 | 9.7 | 2 | southeast | flood | 30.3 | 31.0 | 3.0 | | 14 Jul | 8 | 15 | 9.8 | 0 | north | high | 30.2 | 32.0 | 4.0 | | | 7 | 12 | 9.8 | 2 | southwest | ebb | 30.1 | 46.0 | 4.0 | | | 6.5 | 11 | 9.9 | 3 | southwest | ebb | 29.9 | 42.0 | 3.0 | | | 6 | 11 | 9.7 | 3 | south | ebb | 30.1 | 46.0 | 5.0 | | | 5 | 12 | 9.1 | 1 | south | low | 31.2 | 35.0 | 5.0 | | | 4 | 13 | 9.3 | 5 | southwest | flood | 31.3 | 23.0 | 5.5 | | 15 Jul | 4 | 10 | 8.9 | 6 | south | ebb | 31.5 | 22.0 | 5.0 | | | 5 | 11 | 9.0 | 2 | southeast | low | 31.2 | 35.0 | 5.0 | | | 6 | 14 | 9.5 | 1 | southeast | flood | 30.7 | 46.0 | 4.0 | | | 6.5 | 10 | 10.3 | 3 | southeast | flood | 30.2 | 42.0 | 5.0 | | | 7 | 11 | 10.2 | 2 | southeast | flood | 30.7 | 46.0 | 4.0 | | | 8 | 12 | 10.0 | 0 | southeast | flood | 30.5 | 30.0 | 4.0 | | 16 Jul | 8 | 11 | 9.4 | 5 | southwest | high | 30.7 | 32.0 | 4.0 | | | 7 | 11 | 9.4 | 7 | southwest | ebb | 30.7 | 46.0 | 4.0 | | | 6.5 | 12 | 9.8 | 6 | southwest | ebb | 30.3 | 43.0 | 4.5 | | | 6 | 11 | 10.2 | 5 | south | ebb | 30.0 | 46.0 | 3.5 | | | 5 | 11 | 9.1 | 5 | southwest | low | 31.1 | 36.0 | 6.0 | | | 4 | 13 | 9.2 | 2 | southwest | flood | 31.6 | 23.0 | 7.0 | | 17 Jul | 4 | 10 | 8.2 | 9 | south | low | 31.8 | 24.0 | 6.5 | | | 5 | 10 | 9.1 | 4 | south | flood | 31.4 | 37.0 | 6.0 | | | 6 | 10 | 9.1 | 8 | south | flood | 31.2 | 49.0 | 5.0 | | | 6.5 | 10 | 9.0 | 7 | southwest | flood | 30.1 | 44.0 | 4.5 | | | 7 | 10 | 9.7 | 11 | southwest | flood | 30.5 | 47.0 | 4.0 | | | 8 | 10 | 9.8 | 12 | southwest | flood | 30.6 | 25.0 | 3.0 | | 18 Jul | 8 | 11 | 9.8 | 4 | southwest | flood | 30.4 | 32.0 | 2.8 | | | 7 | 11 | 9.5 | 5 | southwest | high | 30.6 | 45.0 | 4.0 | | | 6.5 | 11 | 9.7 | 4 | southwest | ebb | 30.5 | 42.0 | 4.0 | | | 6 | 12 | 9.9 | 4 | southwest | ebb | 30.4 | 47.0 | 4.0 | | | 5 | 11 | 9.6 | 6 | east | ebb | 30.8 | 32.0 | 5.0 | | | 4 | 10 | 8.1 | 7 | southwest | ebb | 32.0 | 22.0 | 8.0 | Appendix A15.—Page 4 of 5. | | | Air | Water | Wind | | | | Water | | |--------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Tide | Salinity | Depth | Secchi | | Date | Sta | (c) | (c) | (knots) | Dir | Stage | (ppt) | (f) | (m) | | 19 Jul | 4 | 11 | 9.3 | 1 | northwest | ebb | 31.4 | 23.0 | 6.5 | | | 5 | 17 | 10.0 | 0 | na | ebb | 30.7 | 35.0 | 6.0 | | | 6 | 13 | 10.3 | 1 | northwest | ebb | 30.2 | 45.0 | 4.0 | | | 6.5 | 12 | 10.5 | 3 | northwest | low | 30.0 | 42.0 | 3.0 | | | 7 | 11 | 13.9 | 2 | northwest | low | 29.4 | 45.0 | 4.0 | | | 8 | 14 | 10.5 | 3 | southwest | flood | 30.1 | 29.0 | 3.0 | | 20 Jul | 8 | 14 | 10.3 | 1 | northwest | flood | 30.1 | 32.0 | 3.0 | | | 7 | 13 | 9.9 | 1 | northwest | flood | 30.5 | 45.0 | 4.0 | | | 6.5 | 12 | 9.2 | 1 | north | flood | 31.2 | 44.0 | 5.5 | | | 6 | 12 | 8.9 | 1 | northwest | high | 31.4 | 49.0 | 7.0 | | | 5 | 13 | 9.2 | 1 | northwest | ebb | 31.5 | 33.0 | 7.0 | | | 4 | 13 | 9.0 | 0 | na | ebb | 31.6 | 23.0 | 10.0 | | 21 Jul | 4 | 11 | 8.7 | 1 | southeast | high | 31.6 | 25.0 | 8.0 | | | 5 | 12 | 8.7 | 0 | na | ebb | 31.6 | 34.0 | 5.0 | | | 6 | 10 | 10.5 | 3 | southwest | ebb | 30.2 | 6.0 | 4.0 | | | 6.5 | 11 | 10.8 | 2 | southwest | ebb | 30.0 | 41.0 | 3.5 | | | 7 | 12 | 10.8 | 3 | southwest | ebb | 30.1 | 45.0 | 3.5 | | | 8 | 12 | 10.5 | 2 | southwest | low | 30.3 | 26.0 | 3.0 | | 22 Jul | 8 | 12 | 11.3 | 3 | south | flood | 29.1 | 31.0 | 3.0 | | | 7 | 11 | 11.4 | 4 | south | flood | 29.0 | 46.0 | 3.5 | | | 6.5 | 11 | 11.4 | 5 | south | flood | 29.2 | 43.0 | 4.0 | | | 6 | 13 | 9.0 | 3 | south | flood | 31.5 | 49.0 | 8.0 | | | 5 | 12 | 8.8 | 4 | south | flood | 31.7 | 37.0 | 8.5 | | | 4 | 11 | 8.9 | 5 | south | high | 31.8 | 24.0 | 10.0 | | 23 Jul | 4 | 12 | 8.9 | 2 | south | flood | 31.8 | 22.0 | 10.5 | | | 5 | 13 | 10.6 | 2 | south | flood | 30.5 | 32.0 | 9.0 | | | 6 | 12 | 10.9 | 3 | southeast | flood | 29.9 | 38.0 | 4.0 | | | 6.5 | 12 | 11.3 | 3 | southwest | ebb | 29.4 | 39.0 | 3.5 | | | 7 | 12 | 9.7 | 4 | southwest | ebb | 29.9 | 40.0 | 4.0 | | | 8 | 12 | 10.7 | 5 | southwest | ebb | 30.0 | 29.0 | 3.0 | | 24 Jul | 8 | 11 | 11.5 | 6 | south | ebb | 28.8 | 31.0 | 3.5 | | | 7 | 10 | 11.3 | 5 | south | low | 29.2 | 46.0 | 3.0 | | | 6.5 | 11 | 10.8 | 4 | southwest | low | 29.8 | 39.0 | 4.0 | | | 6 | 11 | 10.2 | 2 | southwest | flood | 30.5 | 50.0 | 4.5 | | | 5 | 11 | 8.9 | 4 | west | flood | 31.7 | 33.0 | 9.0 | | | 4 | 11 | 8.8 | 1 | southwest | flood | 31.7 | 26.0 | 11.0 | Appendix A15.—Page 5 of 5. | | | Air | Water | Wind | | | | Water | | |----------|-----|------|-------|---------|-----------|-------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Tide | Salinity | Depth | Secchi | | Date | Sta | (c) | (c) | (knots) | Dir | Stage | (ppt) | (f) | (m) | | 25 Jul | 4 | 12 | 10.2 | 3 | southwest | flood | 30.4 | 25.0 | 5.0 | | | 5 | 13 | 11.4 | 5 | southwest | flood | 29.7 | 38.0 | 5.0 | | | 6 | 14 | 11.9 | 3 | southwest | high | 28.5 | 49.0 | 3.5 | | | 6.5 | 13 | 12.4 | 4 | southwest | high | 28.2 | 42.0 | 3.0 | | | 7 | 13 | 12.7 | 2 | southwest | ebb | 28.2 | 46.0 | 3.0 | | | 8 | 13 | 12.6 | 3 | north | ebb | 28.2 | 27.0 |
4.0 | | 26 Jul | 8 | 11 | 12.1 | 6 | south | ebb | 28.2 | 32.0 | 3.5 | | | 7 | 12 | 12.0 | 5 | southwest | ebb | 28.2 | 42.0 | 3.5 | | | 6.5 | 11 | 12.0 | 5 | southwest | ebb | 28.1 | 42.0 | 4.0 | | | 6 | 12 | 11.4 | 4 | southwest | ebb | 29.1 | 49.0 | 4.0 | | | 5 | 11 | 11.3 | 1 | south | ebb | 29.4 | 37.0 | 5.0 | | | 4 | 11 | 9.6 | 2 | north | flood | 31.4 | 25.0 | 9.0 | | 27 Jul | 4 | 11 | 9.3 | 5 | north | low | 31.4 | 26.0 | 9.0 | | | 5 | 11 | 9.7 | 5 | north | low | 31.2 | 37.0 | 5.0 | | | 6 | 12 | 10.4 | 4 | north | flood | 30.6 | 48.0 | 6.0 | | | 6.5 | 14 | 12.2 | 3 | north | flood | 27.5 | 43.0 | 3.5 | | | 7 | 13 | 12.6 | 4 | north | flood | 27.1 | 46.0 | 3.5 | | | 8 | | 12.0 | 6 | north | flood | 28.4 | 28.0 | 3.0 | | 28 Jul | 8 | 11 | 11.7 | 7 | southeast | ebb | 28.7 | 32.0 | 3.0 | | | 7 | 11 | 11.3 | 7 | southeast | ebb | 28.8 | 44.0 | 4.0 | | | 6.5 | 11 | 11.0 | 10 | southeast | ebb | 28.9 | 44.0 | 3.5 | | | 6 | 10 | 11.8 | 6 | southeast | ebb | 29.8 | 45.0 | 5.5 | | | 5 | 12 | 9.8 | 29 | southeast | high | 31.1 | 35.0 | 8.0 | | | 4 | 11 | 9.5 | 5 | southeast | flood | 31.5 | 25.0 | 9.0 | | 29 Jul | 4 | 12 | 9.8 | 2 | southeast | ebb | 30.8 | 25.0 | 8.0 | | | 5 | 12 | 9.9 | 1 | southeast | ebb | 31.3 | 36.0 | 7.0 | | | 6 | 12 | 9.8 | 1 | southeast | flood | 30.9 | 47.0 | 7.0 | | | 6.5 | 12 | 10.0 | 21 | southeast | flood | 30.5 | 42.0 | 6.0 | | | 7 | 12 | 12.4 | 1 | southeast | flood | 28.3 | 47.0 | 4.5 | | | 8 | 12 | 12.3 | 1 | southeast | flood | 28.4 | 32.0 | 3.0 | | 30 Jul | 8 | 14 | 11.3 | 2 | south | high | 29.1 | 33.0 | 3.0 | | | 7 | 13 | 10.9 | 3 | northwest | ebb | 29.1 | 45.0 | 4.0 | | | 6.5 | 11 | 11.0 | 3 | south | ebb | 29.1 | 45.0 | 6.0 | | | 6 | 12 | 10.9 | 6 | southeast | ebb | 29.2 | 48.0 | 4.0 | | | 5 | 12 | 10.3 | 3 | southeast | ebb | 30.1 | 32.0 | 6.0 | | | 4 | 12 | 9.2 | 4 | southeast | low | 31.6 | 23.0 | 6.0 | | Averages | | 11.5 | 9.8 | 3.9 | south | ebb | 30.4 | 37.1 | 5.1 | | Min | | 9.0 | 7.8 | 0.0 | na | na | 27.1 | 6.0 | 1.5 | | Max | | 17.0 | 13.9 | 29.0 | na | na | 33.3 | 50.0 | 12.5 | Appendix A16.—Yearly mean values of physical observations made during the conduct of the 2001–2011 offshore test fish project. | | | Air | Water | Wind | | | Water | | | | Air | Water | Wind | | | Water | | |-----|------|------|-------|---------|------|----------|-------|--------|-----|------|------|-------|---------|------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Salinity | Depth | Secchi | | | Temp | Temp | Vel. | Wind | Salinity | Depth | Secchi | | Sta | Year | (c) | (c) | (knots) | Dir | (ppt) | (f) | (m) | Sta | Year | (c) | (c) | (knots) | Dir | (ppt) | (f) | (m) | | 4 | 2001 | 12.9 | 9.8 | 11.1 | SE | 31.5 | 23.6 | 8.4 | 6 | 2001 | 12.8 | 10.7 | 10.7 | S | 30.5 | 46.2 | 5.2 | | | 2002 | 12.6 | 9.5 | 12.6 | S | 31.4 | 23.6 | 8.1 | | 2002 | 12.8 | 10.1 | 13.4 | S | 30.4 | 45.1 | 4.2 | | | 2003 | 14.1 | 10.6 | 12.0 | S | 31.2 | 23.4 | 8.3 | | 2003 | 14.7 | 11.5 | 12.9 | S | 29.5 | 46.4 | 4.9 | | | 2004 | 10.7 | 9.6 | 7.1 | E | 31.3 | 23.8 | 7.9 | | 2004 | 10.6 | 10.3 | 8.0 | SE | 30.1 | 46.6 | 4.6 | | | 2005 | 12.9 | 10.9 | 6.2 | S | 31.0 | 24.5 | 7.4 | | 2005 | 12.8 | 11.6 | 8.0 | S | 29.4 | 45.8 | 4.7 | | | 2006 | 11.1 | 9.9 | 6.0 | SE | 30.7 | 23.9 | 7.7 | | 2006 | 12.8 | 11.6 | 8.0 | S | 29.8 | 45.8 | 4.7 | | | 2007 | 10.8 | 8.6 | 4.7 | SE | 31.2 | 23.9 | 8.1 | | 2007 | 11.0 | 9.5 | 6.0 | S | 30.0 | 47.2 | 4.8 | | | 2008 | 11.0 | 9.3 | 8.0 | SE | 30.6 | 22.8 | 8.5 | | 2008 | 10.4 | 9.3 | 6.2 | S | 29.5 | 47.3 | 5.0 | | | 2009 | 11.0 | 9.1 | 6.2 | SE | 33.3 | 24.4 | 7.3 | | 2009 | 11.5 | 10.2 | 6.0 | SE | 31.3 | 46.7 | 4.0 | | | 2010 | 10.7 | 9.6 | 5.9 | S | 31.2 | 24.1 | 7.6 | | 2010 | 11.2 | 9.9 | 6.1 | S | 30.1 | 46.6 | 4.7 | | | 2011 | 10.8 | 8.8 | 3.7 | S | 31.5 | 23.9 | 7.7 | | 2011 | 11.7 | 9.8 | 3.2 | S | 30.6 | 45.7 | 5.0 | | | Avg | 11.7 | 9.6 | 7.6 | SE | 31.4 | 23.8 | 7.9 | | Avg | 12.0 | 10.4 | 8.1 | S | 30.1 | 46.3 | 4.7 | 5 | 2001 | 12.9 | 10.1 | 11.2 | SE | 31.0 | 35.5 | 6.9 | 6.5 | 2001 | 12.8 | 11.1 | 11.8 | S | 29.4 | 42.7 | 4.0 | | | 2002 | 12.8 | 9.7 | 13.9 | S | 30.9 | 35.8 | 6.3 | | 2002 | 12.6 | 10.4 | 13.7 | S | 30.0 | 42.6 | 3.3 | | | 2003 | 14.0 | 11.0 | 13.3 | SE | 30.6 | 35.7 | 6.3 | | 2003 | 14.4 | 11.7 | 14.9 | S | 29.1 | 41.3 | 4.1 | | | 2004 | 10.7 | 9.9 | 7.2 | SE | 30.7 | 34.7 | 7.1 | | 2004 | 10.7 | 10.8 | 10.1 | SE | 29.4 | 41.6 | 3.6 | | | 2005 | 13.1 | 11.1 | 5.9 | S | 30.6 | 36.3 | 6.5 | | 2005 | 13.2 | 12.2 | 7.4 | S | 28.7 | 42.8 | 4.2 | | | 2006 | 11.1 | 10.2 | 7.6 | S | 30.2 | 35.4 | 5.6 | | 2006 | 11.2 | 10.3 | 8.5 | SE | 29.7 | 41.6 | 3.4 | | | 2007 | 10.8 | 8.7 | 4.6 | S | 30.9 | 35.4 | 7.2 | | 2007 | 11.1 | 9.7 | 6.2 | S | 29.8 | 42.9 | 4.3 | | | 2008 | 10.4 | 8.8 | 6.7 | SE | 30.4 | 35.4 | 6.4 | | 2008 | 10.4 | 9.6 | 6.3 | S | 29.2 | 42.3 | 4.4 | | | 2009 | 11.1 | 9.6 | 6.6 | SE | 32.4 | 35.9 | 5.8 | | 2009 | 11.8 | 10.4 | 6.4 | S | 31.0 | 42.5 | 3.7 | | | 2010 | 11.0 | 9.5 | 5.5 | SE | 30.8 | 35.3 | 6.7 | | 2010 | 11.2 | 10.1 | 6.2 | S | 29.7 | 41.7 | 3.7 | | | 2011 | 11.6 | 9.2 | 4.0 | S | 31.1 | 36.0 | 6.4 | | 2011 | 11.3 | 10.2 | 4.5 | S | 29.9 | 42.5 | 4.2 | | | Avg | 11.8 | 9.8 | 7.9 | SE | 30.9 | 35.6 | 6.5 | | Avg | 11.9 | 10.6 | 8.7 | S | 29.6 | 42.2 | 3.9 | Appendix A16.—Page 2 of 2. | | | Air | Water | Wind | | | Water | | | | | Air | Water | Wind | | | Water | | |-----|------|------|-------|---------|------|----------|-------|--------|----|---|------|------|-------|---------|------|----------|-------|--------| | | | Temp | Temp | Vel. | Wind | Salinity | Depth | Secchi | | | | Temp | Temp | Vel. | Wind | Salinity | Depth | Secchi | | Sta | Year | (c) | (c) | (knots) | Dir | (ppt) | (f) | (m) | St | a | Year | (c) | (c) | (knots) | Dir | (ppt) | (f) | (m) | | 7 | 2001 | 13.1 | 11.4 | 9.9 | SE | 29.0 | 43.6 | 3.5 | 8 | ; | 2001 | 12.8 | 11.3 | 9.5 | SE | 29.0 | 28.9 | 3.1 | | | 2002 | 12.4 | 10.4 | 12.4 | SE | 29.9 | 44.0 | 2.8 | | | 2002 | 12.1 | 10.3 | 11.8 | SE | 30.0 | 29.4 | 2.4 | | | 2003 | 14.3 | 11.6 | 13.0 | S | 29.0 | 44.3 | 3.6 | | | 2003 | 13.7 | 11.2 | 11.6 | SE | 28.1 | 28.9 | 3.1 | | | 2004 | 10.6 | 11.0 | 9.7 | SE | 28.8 | 44.7 | 2.7 | | | 2004 | 10.8 | 11.0 | 9.1 | SE | 29.3 | 28.7 | 2.4 | | | 2005 | 12.9 | 12.3 | 7.6 | S | 28.3 | 44.8 | 3.6 | | | 2005 | 12.8 | 12.1 | 7.7 | S | 28.5 | 29.8 | 3.3 | | | 2006 | 10.8 | 9.9 | 6.8 | S | 29.4 | 42.4 | 3.1 | | | 2006 | 11.8 | 10.5 | 6.7 | S | 29.0 | 30.4 | 3.0 | | | 2007 | 11.2 | 9.9 | 6.2 | S | 29.5 | 45.5 | 3.8 | | | 2007 | 11.2 | 9.9 | 5.5 | S | 29.5 | 29.8 | 3.2 | | | 2008 | 10.6 | 9.8 | 6.2 | S | 29.4 | 44.9 | 4.2 | | | 2008 | 10.9 | 9.7 | 5.9 | SW | 29.2 | 29.9 | 3.7 | | | 2009 | 11.7 | 10.4 | 5.5 | S | 31.2 | 45.0 | 3.5 | | | 2009 | 11.6 | 10.5 | 5.9 | S | 31.2 | 29.6 | 3.4 | | | 2010 | 11.4 | 10.3 | 5.7 | S | 29.4 | 44.9 | 2.9 | | | 2010 | 11.7 | 10.2 | 5.2 | SE | 29.3 | 29.9 | 2.7 | | | 2011 | 11.5 | 10.4 | 3.9 | S | 29.8 | 44.8 | 3.8 | | | 2011 | 12.2 | 10.3 | 3.8 | S | 29.8 | 29.6 | 3.2 | | | Avg | 11.9 | 10.7 | 7.9 | S | 29.4 | 44.4 | 3.4 | | | Avg | 12.0 | 10.6 | 7.5 | SE | 29.4 | 29.5 | 3.0 | Appendix A17.—Yearly mean values for selected chemical and physical variables collected during the offshore test fish project, 1979–2011. | | Air | Water | Wind | | | |---------------|-------|-------|---------|----------|--------| | | Temp. | Temp. | Vel. | Salinity | Secchi | | Year | (c) | (c) | (knots) | (ppt) | (m) | | 1979 | 12.4 | 12.2 | 5.9 | 25.0 | 5.7 | | 1980 | 12.4 | 10.0 | 8.2 | 24.8 | 4.2 | | 1981 | 13.4 | 11.0 | 10.1 | 23.1 | 4.1 | | 1982 | 12.0 | 8.5 | 9.0 | 20.3 | 5.0 | | 1983 | 14.9 | 10.9 | 9.4 | 20.6 | 4.7 | | 1984 | 13.5 | 10.8 | 9.1 | _ | 5.3 | | 1985 | 10.8 | 8.2 | 9.2 | 28.0 | 5.5 | | 1986 | 10.6 | 9.1 | 8.2 | _ | 5.4 | | 1987 | 12.6 | 10.1 | 4.1 | 28.4 | 5.1 | | 1988 | 14.2 | 9.1 | 8.9 | 30.2 | 4.7 | | 1989 | 13.1 | 10.0 | 4.4 | 27.7 | 4.7 | | 1990 | 12.3 | 11.4 | 8.5 | 21.3 | 4.6 | | 1991 | 10.9 | 9.9 | 6.6 | _ | 4.1 | | 1992 | 12.0 | 11.1 | 5.4 | 28.4 | 4.3 | | 1993 | 13.5 | 10.5 | 6.9 | 26.2 | 5.0 | | 1994 | 13.0 | 10.0 | 9.3 | 29.0 | 6.0 | | 1995 | 13.1 | 9.5 | 7.9 | 26.5 | 4.6 | | 1996 | 12.6 | 10.0 | 9.1 | 30.8 | 4.7 | | 1997 | 13.8 | 10.5 | 10.0 | 30.6 | 4.0 | | 1998 | 12.5 | 10.3 | 8.3 | 30.0 | 5.4 | | 1999 | 13.4 | 10.3 | 12.4 | 30.2 | 4.5 | | 2000 | 13.5 | 10.5 | 12.2 | 30.1 | 5.2 | | 2001 | 12.9 | 10.7 | 10.7 | 30.1 | 5.2 | | 2002 | 12.5 | 10.1 | 13.0 | 30.4 | 4.5 | | 2003 | 14.2 | 11.3 | 12.9 | 29.6 | 5.0 | | 2004 | 10.7 | 10.4 | 8.5 | 30.0 | 4.7 | | 2005 | 13.0 | 11.7 | 7.1 | 29.4 | 5.0 | | 2006 | 11.3 | 10.3 | 7.2 | 28.4 | 4.6 | | 2007 | 11.0 | 9.4 | 5.5 | 30.2 | 5.3 | | 2008 | 10.5 | 9.3 | 6.3 | 29.7 | 5.3 | | 2009 | 11.4 | 10.0 | 6.1 | 31.8 | 4.7 | | 2010 | 11.2 | 9.9 | 5.8 | 30.1 | 4.7 | | 1992-2010 Avg | 12.4 | 10.3 | 8.7 | 29.5 | 4.9 | | 2011 | 11.5 | 9.8 | 3.9 | 30.4 | 5.1 |